

New Hampshire Medicaid Care
Management (MCM) Quality Strategy

State Fiscal Year 2019

Prepared by Office of Quality Assurance and Improvement
NH Department of Health and Human Services (DHHS)
Publication Date: 6/26/18

The Department of Health and Human Services’ Mission is to join communities and families
in providing opportunities for citizens to achieve health and independence

NH Medicaid Managed Care Quality Strategy

Table of Contents
I Introduction .. 1

A. New Hampshire Medicaid Care Management (MCM) Program... 1

B. New Hampshire Medicaid Care Management Quality Strategy ... 2

II Medicaid Managed Care Quality Program .. 3

A. DHHS Managed Care Quality Program Overview ... 3

Mission .. 3

Goals ... 3

Organizational Structure ... 3

Data and Systems .. 5

B. National CMS Quality Strategy.. 6

C. Managed Care Quality Program Goals and Objectives ... 6

Goal 1 – Assure the quality and appropriateness of care delivered to the NH Medicaid population enrolled in
managed care.. 6

Goal 2 – Assure members have access to care and a quality experience of care .. 8

Goal 3 – Assure MCO contract compliance .. 10

Goal 4 – Assure MCO quality program infrastructure .. 10

Goal 5 – Assure the quality and validity of MCO data .. 11

Goal 6 – Manage continuous performance improvement ... 12

Goal 7 – Targeted population quality activities .. 13

III Review of Quality Strategy .. 17

A. Public Input ... 17

B. Quality Strategy Effectiveness Analysis .. 17

C. Significant Changes to the Quality Strategy .. 17

D. CMS Approval .. 17

E. Strategy Assessment Timeline .. 18

Appendix A – CMS Quality Strategy Requirements .. 19

Appendix B – MCO Performance Measures ... 22

Appendix C – MCO Plans, Tables and Reports .. 47

Appendix D – CMS and NH MCM Quality Strategy Crosswalk .. 53

Appendix E – State Defined Network Adequacy and Availability of Service Standards ... 54

Appendix F – Quality Strategy Effectiveness Analysis .. 56

Appendix G – 834 Categories of Eligibility .. 68

Appendix H – Public Comments on NH Medicaid Quality Strategy .. 70

NH Medicaid Managed Care Quality Strategy

Preface

The New Hampshire Medicaid Care Management (MCM) Quality Strategy is a technical

document required by the Code of Federal Regulations, CFR 438.340, and the Center

for Medicare and Medicaid Services programs to ensure the delivery of quality health care

by managed care organizations. It is not intended to comprehensively describe all the

activities that the Department of Health and Human Services undertakes to ensure Medicaid

program quality.

Please forward all comments about the NH MCM Quality Strategy with the phrase “Quality

Strategy” in the subject line to: Medicaidquality@dhhs.state.nh.us. Please note, large font

versions of this document are available upon request.

mailto:Medicaidquality@dhhs.state.nh.us

NH Medicaid Managed Care Quality Strategy

Page 1

I Introduction

A. New Hampshire Medicaid Care Management (MCM) Program

The 2011 New Hampshire (NH) State Legislature directed the Commissioner of the Department

of Health and Human Services (DHHS, the Department) to develop a comprehensive statewide

managed care program for all Medicaid program enrollees. (Public Health, Chapter 126-A, NH

MCO Contract Section XIX).

The MCM program will be rolled out in three phases. Step One of the MCM program included

all State Plan Amendment services, except dental and 1915 (c) waiver services (Choices for

Independence, Acquired Brain Disorder, Developmental Disabilities, In-Home Supports).. Step

One was mandatory for all NH Medicaid beneficiaries except for children in foster care,

children receiving Supplemental Security Income (SSI) and Medicaid through Home Care for

Children with Severe Disabilities, Native Americans, and Medicare Duals who could opt out of

the program. Step One was fully implemented and coverage for enrolled Medicaid beneficiaries

began on December 1, 2013.

With the Center for Medicare and Medicaid Services (CMS) approval, Step Two is being

implemented in multiple phases. In Phase One, which began in State Fiscal Year 2016, all

previously voluntary populations will now receive their State Plan Amendment services through

the MCM program. Additional phases will incorporate, both non-waiver and waiver long term

care supports and services into the MCM program. On June 6, 2016, the Governor signed into law

SB 553 instructing the Department of Health and Human Services to develop an implementation

plan for the remaining unimplemented phases of the Medicaid managed care program.

Step Three, began August 15, 2014 and in advance of Step Two, included Medicaid expansion

populations resulting from NH’s implementation of the Affordable Care Act, Senate Bill 413

created the NH Health Protection Program (NHHPP). The NHHPP expanded state supported

health insurance through (1) mandatory participation and coverage for Medicaid eligible

individuals that have access to but cannot afford, cost effective employer sponsored coverage,

(2) a “Bridge to Marketplace,” wherein new eligible Medicaid beneficiaries a r e covered

under the existing MCM health plans until, (3) beginning January 1, 2016, newly eligible

beneficiaries purchase insurance, with financial support from the federal government, on NH’s

Health Insurance Exchange.

At the time of publication, the NH legislature is currently debating SB 313 which is the

creation of the Granite Advantage plan which would transition the NHHPP population into the

MCM program. In addition to the programmatic change, pending CMS approval of the

renewal of an 1115 waiver, a work requirement will be added for many of the members in this

population.

In addition to the phased implementation of MCM program the existing MCO contract will end on

June 30, 2019. DHHS is currently in the process of reprocuring the MCO contract which will

result in a revision to the MCM quality strategy.

Under state statute, dental services will remain fee-for-service. NH Medicaid beneficiaries who

NH Medicaid Managed Care Quality Strategy

Page 2

are also part of the VA health system and those spending down to meet Medicaid requirements

remain excluded from the MCM program.

B. New Hampshire Medicaid Care Management Quality Strategy

Prior to the initiative of MCM, the State had a disaggregated approach to quality oversight driven

primarily by the regulatory requirements of various DHHS programs. Through this Quality

Strategy for the NH MCM program (Quality Strategy), NH began to coordinate services provided

by various DHHS business units and the MCM health plans into a single, unified approach with

targeted goals and objectives.

The Quality Strategy also serves to communicate with stakeholders the State’s plans for assuring

managed care organizations (MCOs) are in contract compliance and have committed adequate

resources to perform internal monitoring, ongoing quality improvement and actively contribute to

health care improvement for the State’s most vulnerable citizens.

On May 6, 2016 CMS published a comprehensive revision to the federal Managed Care rule,

which includes revisions to the regulations associated with state Medicaid quality strategies. The

State of New Hampshire’s MCM Quality Strategy release in State Fiscal Year 2018 is updated to

comply with the revised CMS regulations. Appendix A: CMS Quality Strategy Requirements

provides a crosswalk between the federal regulations and the NH MCM Quality Strategy.

NH Medicaid Managed Care Quality Strategy

Page 3

II Medicaid Managed Care Quality Program

A. DHHS Managed Care Quality Program Overview

Mission

The New Hampshire Medicaid Quality Program supports the Department of Health and Human

Services in improving the health and well-being of Medicaid beneficiaries through data driven

oversight and development of policy and programs, while leading quality assurance and

improvement activities.

Goals

The MCM Quality Program works to achieve the program mission based on the following 7 goals:

1. Assure the quality and appropriateness of care delivered to the NH Medicaid population

enrolled in managed care.

2. Assure members have access to care and a quality experience of care

3. Assure MCO contract compliance

4. Assure MCO quality program infrastructure

5. Assure the quality and validity of MCO data

6. Manage continuous performance improvement

7. Targeted population quality activities

Organizational Structure

The MCM Quality Program is led by the DHHS Office of Quality Assurance and Improvement’s

(OQAI) Bureau of Quality Management in partnership with:

¶ DHHS OQAI Bureau of Data Analytics and Reporting

¶ DHHS Bureau of Medicaid Care Management Operations

¶ External Quality Review Organization (EQRO); and

¶ MCO Quality Assurance and Improvement (QAPI) programs.

DHHS OQAI Bureau of Quality Management

The Bureau is responsible for the implementation and coordination of all activities associated with

the operation of the MCM Quality Program. This includes but is not limited to:

¶ Management of the EQRO contract;

¶ Management of the Performance Issue Tracking Log that identifies MCO performance

issues for the NH Medicaid Director and various program managers;

¶ Distribution of MCO reports and plans to DHHS internal stakeholders;

¶ Creation of member materials that inform Medicaid beneficiaries of MCO performance;

¶ Regular public reporting on goals related to the MCM Quality Strategy; and

¶ Population based analysis of the outcomes of MCO performance.

NH Medicaid Managed Care Quality Strategy

Page 4

DHHS OQAI Bureau of Data Analytics and Reporting

As part of the Quality program, the bureau of Data Analytics and Reporting has oversight of data,

analysis and reporting. The Bureau currently functions to create routine and ad hoc reports to

ensure the delivery of quality care, the development of sound policy and for financial oversight of

the Medicaid program. The Bureau supports DHHS reporting on the NH MCM program.

DHHS Bureau of Medicaid Care Management Operations

Direct DHHS oversight of MCO contract compliance is the primary responsibility of the Bureau

of MCM Operations. The bureau is led by the NH Medicaid Deputy Director and includes the NH

MCM Account Management Team. The Account Managers act as a liaison between DHHS and

the MCO Compliance Officer on all issues of MCO compliance. The NH MCM Account

Managers work collaboratively with the MCM quality program and various cross functioning

program subject matter experts to assure MCO contract compliance.

External Quality Review Organization (EQRO)

The NH DHHS has contracted with an EQRO as required by 42 CFR 438 Subpart E. To comply

with Federal regulations, 42 CFR 438.358(b), the federally mandatory EQRO scope of work for

the NH Medicaid EQRO includes:

¶ Validation of Performance Improvement Projects (PIP);

¶ Validation of MCO quality performance measures; and

¶ Preparation of an EQRO Technical Report for each Medicaid managed care plan.

Optional federal EQRO activities required in the NH Medicaid EQRO scope of work include:

¶ Validation of MCO encounter data submissions;

¶ Validation of MCO consumer and provider surveys;

¶ Calculation of NH Medicaid aggregate performance measures in addition to those

reported by the MCOs; and

¶ Additional quality studies, (i.e.: conduction of focused studies of health service

delivery issues such as coordination, continuity, access and availability of needed

services).

At this time the NH MCM EQRO activities are not annually duplicated by activities associated

with NCQA accreditation.

MCO Quality Assurance and Improvement (QAPI) programs.

In complement to the State’s Quality Strategy, each MCO maintains and operates a QAPI

program, as required by 42 CFR 438.330. The MCO QAPI is responsible for, but not limited to:

¶ Calculating performance measures required by the DHHS MCM contract;

¶ Three PIPs;

¶ One Long-term Supports and Services quality improvement project;

¶ Health plan accreditation with the National Committee for the Quality Assurance (NCQA)

of health plans; and

¶ Fielding member experience of care surveys (i.e. CAHPS, behavioral health survey) and

provider satisfaction surveys.

NH Medicaid Managed Care Quality Strategy

Page 5

Additionally, the State conducts quarterly Quality Improvement meetings with the MCO Quality

Leadership. These meetings routinely bring all of the MCOs together, take an agnostic perspective

on the NH Medicaid program, and, to the greatest degree possible, harmonize the PIPs and other

quality initiatives across the MCOs and the NH Medicaid program

Data and Systems

Medicaid Quality Information System and MCO Performance Measures

DHHS collects over 300 performance measures from the MCOs which are listed in Appendix B

MCO Performance Measures. NH Medicaid program aggregates population-based measures to

enhance the identification of program strengths and opportunities and makes all the performance

measures in Appendix B publicly available on the NH Medicaid Quality website

(http://medicaidquality.nh.gov/) which includes, but is not limited to:

¶ CMS Adult and Pediatric Quality Indicators ;

¶ Agency for Healthcare Research and Quality’s (AHRQ) Consumer Assessment of

Healthcare Providers and Systems (CAHPS); and

¶ NCQA Healthcare Effectiveness Data and Information Set (HEDIS).

The Medicaid Quality Indicators System (MQIS) is the primary system used by the MCM Quality

program to efficiently manage over 300 MCO generated performance measures. The system,

developed by the CMS Adult Medicaid Quality Grant is used by:

¶ MCOs to directly submit all performance measure data;

¶ DHHS to automatically validate MCO data;

¶ DHHS to automatically conduct comprehensive data analysis for all performance

measures;

¶ DHHS to automatically flag data that should be reviewed by a Data Analyst; and

¶ Any program or stakeholder to create user driven, customized reporting available via the

NH Medicaid Quality website.

NH also reviews data at the individual health plan level. Data are assessed by comparing health

plan performance against:

¶ Contract standards;

¶ Other Medicaid health plans;

¶ National and regional comparison data; and

¶ NH commercial health plans.

MCO Encounter Data

Medical and pharmacy encounter data is submitted by each MCO on an ongoing basis to the

DHHS Medicaid Management Information System (MMIS) reporting repository. Encounter data

is used in a variety of ad hoc and ongoing applications for evaluation of the MCM program as well

as individual MCO performance.

Medicaid Enrollment Data

The New HEIGHTS system is the primary centralized DHHS system for determining eligibility

for Medicaid as well as other DHHS needs based programs. The system managed by the

http://medicaidquality.nh.gov/

NH Medicaid Managed Care Quality Strategy

Page 6

Department’s Division of Client Services is the primary source of truth for Medicaid eligibility

data.

MCO Plans, Reports and Data Tables

In addition to a robust set of performance measures, DHHS collects over 50 quantitative and

qualitative plans, reports and tables that are used for contract management by various DHHS

business units to oversee the MCM program. A full list can be found at Appendix C – MCO Plans,

Tables, and Reports.

NH Comprehensive Health Care Information System (CHIS)

CHIS was created by NH State statute to make health care data available as a resource for insurers,

employers, providers, purchasers of health care, and State agencies. The resource was designed to

support continuous review of health care utilization, expenditures, and performance in New

Hampshire and to enhance the ability of New Hampshire consumers and employers to make

informed and cost-effective health care choices. The same legislation that created the CHIS also

enacted statutes that mandated that health insurance carriers (including Medicaid MCOs),to submit

their encrypted health care claims data, HEDIS, and CAHPS data to the State. Access to this

database allows for robust Medicaid reports and commercial health plan benchmarking.

B. National CMS Quality Strategy

As the NH MCM program matures beyond implementation it has been possible to define clear

goals and objectives in the NH Quality Strategy. As a result of this development NH has begun

linking goals with the priorities in the federal CMS quality strategy. Appendix D – CMS and NH

MCM Quality Strategy Crosswalk shows the linkages between the CMS and NH MCM Quality

strategies.

C. Managed Care Quality Program Goals and Objectives

The State’s Quality Strategy has specific goals that connect to the program mission. Targeted

objectives have been developed to measure progress towards achieving each goal. Objectives

associated with each goal are a mix of performance standards and program activities. Meeting

performance standards and completing program activities described in each objective is an

indicator of the effectiveness of the NH MCM Quality Strategy in meeting the outlined goals.

Goal 1 – Assure the quality and appropriateness of care delivered to the NH Medicaid

population enrolled in managed care.

Objective 1.1 – Ensure that annual preventive care measure rates are equal to or higher than the

national average of Medicaid managed care health plan rates.

The Medicaid Quality Program collects annual data on preventive care from each MCO. These

indicators are a blend of clinical process and outcome measures related to the topic of prevention.

The measure set is informed by the NCQA Quality Health Plan Ratings and includes measures

from HEDIS as well as the CMS Adult and Child Core Sets.

Each measure is compared to NCQA Quality Compass national average of Medicaid managed

NH Medicaid Managed Care Quality Strategy

Page 7

care health plans. An analysis is subsequently conducted to determine if the rates are equal to or

higher than the national average. Result are annually presented to internal stakeholders, the

Medicaid Medical Care Advisory Council, included in the EQRO Technical Report, and publicly

posted to https://medicaidquality.nh.gov.

Objective 1.2 – Ensure that treatment measure rates are equal to or higher than the national

average of Medicaid managed care health plan rates.

The MCM Quality Program collects annual data on treatment from each MCO. These indicators

are a blend of clinical process, outcome, and appropriate utilization measures related to the topic

of acute and chronic care. The measure set is informed by the NCQA Quality Health Plan Ratings

and includes measures from HEDIS as well as the CMS Adult and Child Core Sets.

Each measure is compared to NCQA Quality Compass national average of Medicaid managed

care health plans. An analysis is subsequently conducted to determine if the rates are equal to or

higher than the national average. Result are annually presented to internal stakeholders, the

Medicaid Medical Care Advisory Council, included in the EQRO Technical Report, and publicly

posted to https://medicaidquality.nh.gov.

Objective 1.3 – Ensure MCOs adopt of evidence-based clinical practice guidelines that meet the

requirements of 42 CFR 438.340(b)(1).

The NH MCM Contract requires the MCOs to adopt evidence-based practice guidelines built upon

high quality data and strong evidence. In addition to their standard practice guidelines, MCOs are

required to develop additional guidelines to meet health needs of their members and address other

opportunities for improvement identified in their QAPI programs. All MCO practice guidelines

are subject to DHHS approval prior to the onset of a new program. All practice guidelines are

available on the MCOs’ online provider portals, and to providers, members and potential members

upon request. MCO practice guidelines are used to inform coverage decisions, utilization

management and member educational activities.

The MCM Quality Program has a two prong approach to assuring compliance with this objective.

First, every three years the MCOs adoption of evidence-based clinical practice guidelines is

evaluated by NCQA for the purposes of health plan accreditation. Subsequently, once every three

years the MCOs compliance with this MCM contract requirement is evaluated by the EQRO

during a contract compliance review. The two reviews are coordinated so the evaluation does not

occur on the same year.

Examples of clinical practice guidelines include but are not limited to:

¶ Bright Futures Pediatric Preventive Health Care from the American Academy of

Pediatrics; and

¶ Immunization Coverage from the Centers for Disease Control and Prevention Vaccines for

Children Program.

Objective 1.4 - DHHS establishes a statewide transition of care policy that meets the

requirements of 42 CFR 438.340(b)(5).

The Department’s transition of care policy outlined in 438.62(b)(3) is described in the agreement

between the Department and each of the MCOs. In general Medicaid State Plan Services in place

NH Medicaid Managed Care Quality Strategy

Page 8

at the time a member transitions to an MCO will be honored for sixty (60) calendar days or until

completion of a medical necessity review, whichever comes first.

In addition to the general provisions, the Department’s policy describes transitions relative to:

¶ Continuity of care for pregnant women;

¶ Provider terminations;

¶ Prescription drug transitions;

¶ Transitional care after discharge;

¶ New Hampshire Hospital transitions after discharge; and

¶ Prior authorization and transitions of care.

The most current policy in full can be found listed as Transition of Care Policy at:

https://www.dhhs.nh.gov/ombp/caremgt/medicaid-recipients.htm

Goal 2 – Assure members have access to care and a quality experience of care

Objective 2.1 – Ensure that the MCO provider networks meet the 90% standard of time or

distance for each New Hampshire county.

On a semi-annual basis the MCM Quality Program evaluates each MCOs network for time and

distance standards that are established in the MCM contract. Standards developed in the MCM

contract are compliant with requirements in 42 CFR 438.68(c). Networks are analyzed at the

county level for each provider type. For provider types that do not meet time and distance

standards, the MCO is required to submit a request for an exception to time and distance

standards. Request must include:

¶ Annual member utilization of services provided by this provider type;

¶ Reasons for the unmet standards;

¶ MCO solution for deficiency;

¶ Progress on the solution if this was a previously requested exception; and

¶ Provider level detail.

Exceptions are reviewed by a cross-functional group of Department staff to approve the MCOs

requests for exceptions. Reasons for exception that are currently under consideration are:

¶ An insufficient number of qualified New Hampshire Medicaid and commercial providers

or facilities are available to meet the geographic and timely access standards;

¶ The plan’s failure to develop a provider network that is sufficient in number and type of

providers to meet all of the standards in section 20.2 of the Medicaid Care Management

Contract is due to the refusal of a provider to accept a reasonable rate, fee, term, or

condition and that the health carrier has taken steps to effectively mitigate the detrimental

impact on covered persons; and

¶ The required service can be obtained through the use of telemedicine or telehealth from an

in-network participating provider.

See Appendix E for the state defined network adequacy and availability of services standards.

https://www.dhhs.nh.gov/ombp/caremgt/medicaid-recipients.htm

NH Medicaid Managed Care Quality Strategy

Page 9

Objective 2.2 – Ensure MCO access performance measures do not indicate an access issue

The MCM contract includes all requirements of 42 CFR 438.340 for assuring member access to

care and availability of services. For monitoring member access to care and availability of

services the NH MCM Quality Program harmonizes with elements of NH’s strategy for the CMS

required Medicaid Fee for Service Access Report.

On a quarterly basis the MCM Quality Program reviews a selection of performance measures

designed to evaluate beneficiary needs as well as service utilization. Measures include but are not

limited to:

¶ Grievances and Appeals;

¶ Services utilization (i.e. emergency department, office/clinic visits);

¶ Emergency department visits for conditions treatable in primary care;

¶ Beneficiary requests for primary care and specialist; and

¶ Member experience of care survey measures.

For each measure control limits based on historical trends are employed in quarterly charts to

provide a consistent indication of a potential access problem as each new quarter of data are

available. Control limits will be set as three standard deviations (following conventional practice
1
)

from the mean based on historical data. New quarterly rates that are three standard deviations from

the mean will be considered a potential access issue that requires intensive analysis. For member

experience of care survey measures, MCM rates will be evaluated to determine if they are at least

equal to or better than the national average.

Annually, each MCO conducts a provider survey to determine compliance with the availability of

services standards in the MCM contract.

Annually, the EQRO will conduct a secret shopper study for selected New Hampshire provider

types. While each study will have a different focus, the core of the initiative will determine:

¶ New Hampshire providers accepting Medicaid;

¶ New Hampshire providers accepting Medicaid and accepting new patients; and

¶ Projected wait times for new appointments.

See Appendix E for the state defined network adequacy and availability of services standards.

Objective 2.3 – Ensure that annual member experience of care survey rates are equal to or higher

than the national average for Medicaid managed care health plans;

The MCM Quality Program collects annual data on beneficiaries’ experience of care from each

MCO. The measure set is informed by the NCQA Quality Health Plan Ratings and includes Adult

and Child measures obtained through the CAHPS health plan survey.

Each measure is compared to NCQA Quality Compass national average of Medicaid managed

care health plans. An analysis is subsequently conducted to determine if the rates are equal to or

higher than the national average. Result are annually presented to the Medicaid Medical Care

Advisory Council, included in the EQRO Technical Report, and publicly posted to

1
 E.g., http://www.qualitydigest.com/aug/wheeler.html, http://www.isixsigma.com/dictionary/control-limits/

http://www.qualitydigest.com/aug/wheeler.html
http://www.isixsigma.com/dictionary/control-limits/

NH Medicaid Managed Care Quality Strategy

Page 10

https://medicaidquality.nh.gov.

Goal 3 – Assure MCO contract compliance

Objective 3.1 – Demonstrate contract compliance and identify quality issues through ongoing

MCO system wide performance measure evaluation.

The NH MCM Program includes a robust list of required quality reports. These data are

presented both as individual measures and aggregated into measure sets and reports to

demonstrate the impact of specific programs and overall MCO impact in all domains of

administrative and clinical quality.

On a monthly basis the MCM Quality Program analyzes measures, plans and reports for

performance issues at the population and MCO level. The State reviews for:

¶ Performance that is concerning relative to contract standards;

¶ Continued trends over 3 measurement cycles; and

¶ Notable increases and decrease from the prior reporting period.

Performance issues are reviewed weekly by the State’s contract mangers. Other attendees are

brought in to discuss specific quality measures, reports or plans as needed based on concerns

identified during data review. State contract managers then share the results with the MCOs for

potential corrective action and performance improvement.

Objective 3.2 – Ensure annual EQRO contract compliance audit results demonstrate MCO

contract standards are being met and for those standards that are not met, corrective action plans

are approved;

Annually the EQRO conducts an on-site compliance review at the offices of each MCO to ensure

compliance with federal and State requirements including MCM contract requirements. After

completing a comprehensive contract review in the first year of the MCM program, a new three-

year cycle of reviewing one-third of all the elements contained in the compliance tool was

implemented. For the review, a standard is created for each requirement. Requirements are

reviewed to determine whether the standard has been: “Met,” “Partially Met,” or “Not Met.”

Standards that are “Partially Met” or “Not Met” require the health plan to submit a corrective

action plan that must be approved by the EQRO. All standards that resulted in corrective action

plans are re-examined during the following year’s review.

Goal 4 – Assure MCO quality program infrastructure

Objective 4.1 – Ensure that MCOs maintain accreditation from the National Committee for

Quality Assurance of Health Plans (NCQA);

DHHS requires that the MCOs obtain and maintain NCQA accreditation. The maintenance of

accreditation activities and the results will be reviewed and posted on the NH Medicaid Quality

website.

NH Medicaid Managed Care Quality Strategy

Page 11

Objective 4.2 – Ensure that MCOs annually maintain the operation of a QAPI programs that

meets the requirements of 42 CFR 438.330;

In complement to the State’s Quality Strategy, each MCO has developed, maintains and operates a

QAPI program as required by42 CFR 438.330, and the NH MCM Contract. The QAPI must be

approved by the MCOs governing body and is subject to the approval by the State. Each MCO’s

QAPI describes the 3 MCO PIPs, at least one of which must have a behavioral health focus and

the Quality Improvement Project (QIP) for long-term supports and services. All PIPs are

monitored by the State’s EQRO and adhere to CMS protocols for PIPs. PIPs and QIPs are based

on the MCOs initial assessments of their membership and in consultation with their consumer and

provider advisory boards.

Additionally, the State conducts quarterly Quality Improvement meetings with the MCO Quality

Leadership. These meetings routinely bring all of the MCOs together, take an agnostic perspective

on the NH Medicaid program, and, to the greatest degree possible, harmonize the PIPs and other

quality initiatives across the MCOs and the NH Medicaid program.

Finally, on annual basis each MCO submits an annual report describing the effectiveness of their

QAPI programs for review by DHHS.

Goal 5 – Assure the quality and validity of MCO data

Objective 5.1 – Ensure the annual EQRO performance measure validation audit results verify the

accuracy of MCO performance measures.

Validation of performance measures is one of three mandatory EQRO activities required by CMS.

The purpose of performance measure validation audit is to ensure that MCOs have sufficient

systems and processes in place to provide accurate and complete information for calculating valid

performance measure rates according to the specifications required by the State.

On an annual basis the EQRO validates performance measures submitted by the MCOs that are

not audited by another entity (e.g. NCQA auditing of HEDIS data). Data are reviewed for various

standards (e.g. accurate data transfers, data repository best practices, and management of report

production). Performance measure rates with data that is determined “Not Reportable” must be

recalculated and resubmitted by the MCO. The EQRO then verifies the resubmitted rates.

Objective 5.2 – Ensure that monthly EQRO encounter data validation results demonstrate MCO

contract compliance for timeliness and accuracy of encounter data.

To ensure the integrity, reliability, and validity of the MCO encounter data, the State has

contracted with its EQRO to audit and validate encounter data and to provide technical assistance

to MCOs in collecting and submitting the requested information. On a monthly basis the EQRO

produces reporting that evaluates the MCOs compliance with submitting timely and accurate

encounter data.

NH Medicaid Managed Care Quality Strategy

Page 12

Goal 6 – Manage continuous performance improvement

Objective 6.1 – Ensure that MCO performance improvement and quality improvement projects

demonstrate sustained improvement

Each MCO has implemented three MCO PIPs subject to the approval of the State, at least one of

which must have a behavioral health focus. Each MCO made an initial assessment of its

membership and worked in consultation with their consumer and provider advisory boards to

determine the greatest potential for health care quality

improvement opportunities.

The purpose of a PIP, as defined by 42 CFR §438.330(d) is to achieve, through ongoing

measurements and interventions, significant improvement sustained over time in clinical and

nonclinical areas. To ensure that such projects achieve real improvements in care, and for

interested parties to have confidence in the reported improvements, PIPs must be designed,

conducted, and reported in a methodologically sound manner.

In addition to the 3 PIPs the MCOs are required to manage one QIP that is focused on long-term

care supports and services. Each MCO has implemented their projects which required approval by

the state. Topics were selected based on assessments of the MCO membership and identification

of the population’s needs. DHHS directly monitors the QIPs with the ultimate goal of sustained

improvement.

Objective 6.2 – Ensure that the annual EQRO technical report includes MCO recommendations

for performance improvement.

As part of its annual reporting, the State’s EQRO will continue to prepare a Technical Report as a

compendium of each MCO’s plan-specific activities, services and operations adherent to the CMS

protocols found in 42 CFR 438.364 for external review quality reports. Specifically the EQRO

Technical Report includes:

¶ An overview of MCO activities, including,

¶ A description of the manner in which MCO data was aggregated and analyzed;

¶ The conclusions drawn from the data on the quality, timeliness, and access to care

provided by the MCO; and

¶ For each MCO activity reviewed, the EQRO addresses:

• The objective of the MCO activity and the objective of the EQRO

oversight function,

• The technical methods of data collection and analysis,

• A description of the data obtained, and

• The conclusions drawn from the data;

¶ An assessment of each MCOs strengths and weaknesses with respect to the quality,

timeliness, and access to health care services furnished to Medicaid beneficiaries;

¶ Recommendations for improving the quality of health care services furnished by

each MCO;

¶ Comparative information across the State’s MCO programs;

¶ Population-based aggregate measurement and analysis; and

¶ An assessment of the degree to which each MCO has effectively addressed the

recommendations for quality improvement made by the EQRO during the previous

NH Medicaid Managed Care Quality Strategy

Page 13

year.

Each EQRO Technical Report will also include information on trends in health plan enrollment

and utilization, healthcare outcomes, statements of deficiencies and other on-site survey findings,

the quality of the encounter data, and any requested EQRO measures or focused clinical study

findings. The EQRO compiles a summary of each MCO, including strengths and weaknesses. The

summary and full report is available on the NH Medicaid Quality website.

The State’s EQRO Technical Report includes an assessment of each MCOs strengths and

weaknesses with respect to the quality, timeliness, and access to health care services furnished to

Medicaid beneficiaries. The report includes recommendations for improving the quality of health

care services furnished by each MCO, comparative information about all of the State’s MCOs, and

an assessment of the degree to which each MCO has effectively addressed the recommendations

for quality improvement made by the EQRO during the previous year. This information is used to

identify the need for benefit changes, NH MCM Contract amendments, additional MCO quality

improvement activities, sanctions or other program changes. Additionally, the EQRO report is

used to inform the State of needed oversight or regulatory support to improve managed care health

care delivery.

Objective 6.3 – Conduct quarterly Quality Assurance and Program Improvement meetings

between the quality leadership of DHHS and the MCOs.

The State convenes quarterly meetings with the MCO quality leadership. These quarterly meetings

routinely bring the State and MCO quality teams together, take a population perspective on the

NH Medicaid program, and strive to harmonize quality initiatives across the NH Medicaid

program.

Objective 6.4 – Ongoing appropriate use of MCO sanctions that are compliant with 42 CFR 438

Subpart I.

MCO liquidated damages are in compliant with the minimum requirements in 42 CFR 438

Subpart I. The NH MCM Contract addresses remedies at the State’s disposal to address MCO

performance concerns. Liquidated damages may be enacted and the contract stratifies MCO

violations into 5 levels, each with an associated financial remedy. Category 1, the highest level,

for example, would be levied against an MCO for a failure to provide medically necessary services

at a cost of $100,000/violation; failure to meet telephone inquiries performance standards is an

example of Category 5 violation with a lesser fine of $1,000/violation.

Objective 6.5 – Ensure transparency by publicly reporting of over 300 MCM quality measures on

http://medicaidquality.nh.gov/

A core value of the MCM Quality Program is transparency in reporting data around the

performance and outcomes of the MCM program. As a result the public has access to over 300

MCM quality measures available on http://medicaidquality.nh.gov/

Goal 7 – Targeted population quality activities

Objective 7.1 – Conduct ongoing monitoring of the 1915b population to evaluate access to care,

NH Medicaid Managed Care Quality Strategy

Page 14

quality of care, and program impact.

The CMS Section 1915(b) waiver provides New Hampshire the legal authority to mandate the

following groups of beneficiaries to enroll in a full risk managed care delivery system:

1. Beneficiaries who are also eligible for Medicare.

2. Indians as defined in §438.14(a), except as permitted under §438.14(d).

3. Children under 19 years of age who are:

a. Eligible for SSI under Title XVI;

b. Eligible under section 1902(e)(3) of the Act;

c. In foster care or other out-of-home placement;

d. Receiving foster care or adoption assistance; or

e. Receiving services through a family-centered, community-based, coordinated care

system that receives grant funds under section 501(a)(1)(D) of Title V, and is

defined by the State in terms of either program participation or special health care

needs.

For the beneficiaries in the 1915(b) population, the MCM Quality Program has developed a

comprehensive monitoring plan with activities to assure access, quality and evaluate the program

impact for the population. On a quarterly basis data is evaluated for applicable monitoring

activities which include service utilization trends as well as grievances and appeals. In addition

annual data is compiled which includes a member focus group that is conducted by the EQRO to

identify potential issues for the population that may not surface with other monitoring activities.

The monitoring plan includes an analysis for each activity to:

¶ Confirm that the activity was conducted;

¶ Summarize the results and findings;

¶ Identify problems found;

¶ Describe the plan/provider level corrective action plan to be administered; and

¶ Describe the system level program changes made as a result of the monitoring

findings.

The full monitoring plan can be found at:

https://www.dhhs.nh.gov/ombp/caremgt/documents/1915b-details-of-monitoring.pdf.

Objective 7.2 – Ensure there is an ongoing process to identify and inform the MCOs of members

with long-term service and supports needs or persons with special health care needs.

DHHS uses the 834 eligibility file that is exchanged on a daily basis between the Department and

the MCOs to communicate key member details. The 834 file includes flags for members who

receive long-term service and supports through one of the Department’s Medicaid Waivers. In

addition, special health care needs are identified through various eligibility categories, such as Aid

to the Permanently and Totally Disabled. In addition the 834 file includes but is not limited to the

following information about each member:

¶ Member level details (e.g. DOB, address)

¶ Claims history;

¶ Third party liability information;

¶ Race or Ethnicity;

¶ Language;

https://www.dhhs.nh.gov/ombp/caremgt/documents/1915b-details-of-monitoring.pdf

NH Medicaid Managed Care Quality Strategy

Page 15

¶ Pregnancy Status;

¶ Division for Children, Youth and Families details;

¶ Nursing Facility and Home and Community Based Care details (e.g. Area agency); and

¶ Category of Eligibility (See Appendix G – 834 Category of Eligibility)

Future enhancements to the 834 file include indicators for members receiving services through the

Department’s Special Medical Services program, Supplemental Security Income (SSI) and Social

Security Disability Insurance (SSDI). Currently the MCOs are provided with a monthly list of

members receiving these services through a manual file, transferred through secure file transfer

protocols.

Objective 7.3 – Ensure there is an ongoing process for the identification, evaluation, and

reduction of health disparities.

The State currently obtains race (multiple categories), Hispanic ethnicity, and primary language

spoken, during its eligibility and NH Medicaid enrollment process. This information in addition to

disability eligibility status is shared with the MCOs as a part of daily eligibility data feeds through

the 834 file.

Currently the MCOs are required to implement Cultural Competency Plans that assure that

providers, individuals, and systems within the health plan will effectively provide services to

people of all cultures, races, ethnic backgrounds, and religions in a manner that recognizes values,

affirms and respects the worth of the individual members, and protects and preserves the dignity of

each.

To compliment the activities associated with the Cultural Competency Plans, DHHS is working to

formalize the inclusion of reducing health disparities as a unique activity to be administered by the

MCO’s QAPI programs.

Objective 7.4 –Conduct ongoing monitoring of access to care and quality care for members

receiving services to treat mental health conditions.

The NH MCM quality program conducts targeted monitoring for members with mental health

conditions. Monitoring of access to care and quality of care for this population, follows the format

of other goals and objectives within the NH MCM quality strategy. Activities include:

¶ Network Adequacy for Mental Health providers;

¶ Utilization monitoring;

¶ Treatment based quality of care measures;

¶ Behavioral health performance improvement projects; and

¶ Behavioral health member experience of care survey.

Objective 7.5 – Conduct ongoing monitoring of access to care and quality care for members

receiving services to treat substance use disorders.

The NH MCM quality program conducts targeted monitoring for members receiving services to

treat substance use disorders. Monitoring of access to care and quality of care for this population

follows the format of other goals and objectives within the NH MCM quality strategy. Activities

include:

NH Medicaid Managed Care Quality Strategy

Page 16

¶ Network Adequacy for Mental Health providers; and

¶ Treatment based quality of care measures.

NH Medicaid Managed Care Quality Strategy

Page 17

III Review of Quality Strategy

A. Public Input

With each update, the State distributes and publicly posts the draft quality strategy. Modifications

to the Quality Strategy are made in response to public comments, stakeholder feedback and any

MCM contract amendments. The State initially submitted the Quality Strategy in October 2013

and received CMS approval in May 2014.

In addition to publicly posting the strategy, the draft is discussed with NH’s Medicaid Medical

Care Advisory Council, the quality leadership of the MCOs, and the MCOs Member Advisory

Council. All parties are provided the opportunity to comment on the quality strategy for a period

of 30 days after public posting. Comments and DHHS responses to the quality strategy can be

found in Appendix H of this document.

In addition to input from these committees, the draft quality strategy, final quality strategy and

supporting reports and documents are available at the following weblinks for public review and

comments:

NH Medicaid Quality website: https://medicaidquality.nh.gov/care-management-quality-strategy

B. Quality Strategy Effectiveness Analysis

With each update of the quality strategy DHHS conducts an effectiveness analysis of the current

quality strategy. While the review is a stand-alone effort, it is primarily a compilation of a variety

of completed quality studies that are conducted throughout the year.

The results of the effectiveness analysis are listed in Appendix F of the quality strategy.

C. Significant Changes to the Quality Strategy

In addition to the triannual update, the quality strategy is updated when there is a significant

change to the NH MCM Program. A significant change is defined when at least one of the

following actions occurs:

¶ Reprocurement of the MCM contract;

¶ Addition of a new population to the MCM program
2
;

¶ Addition of a new group of services to the MCM program; or

¶ A change to the CMS regulations that impacts the NH Medicaid Quality Strategy.

D. CMS Approval

Following public input, the final quality strategy is submitted to CMS for approval.

2
 The addition of new populations to the MCM contract will not trigger a new quality strategy when the existing

quality strategy activities sufficiently monitor the new populations, and additional substantive monitoring activities
are unnecessary.

https://medicaidquality.nh.gov/care-management-quality-strategy

NH Medicaid Managed Care Quality Strategy

Page 18

E. Strategy Assessment Timeline

Triennially, NH DHHS will comprehensively assess the Quality Strategy, MMIS Reporting

Repository database, the MCO Annual Report, the NCQA accreditation process, HEDIS and

CAHPS surveys, and other data collected by NH Medicaid. Other data includes the

Comprehensive Healthcare Information System database (all payer claims database, managed by

NH DHHS), the findings from the EQRO Technical Report Evaluation of Improvement Initiatives

and the Strengths and Opportunities for Improvement.

Timeline for Quality Strategy for the NH Medicaid Managed Care Program – Assessment

of Objectives

Quality Strategy Activity Date Complete

QS#01 Post Draft Quality Strategy for Step

One for Public Comment

July 15, 2012

QS#01 Post Final Quality Strategy October 1, 2013

QS#01 Monitor Quality Performance Results Continuously

QS#02 Post Draft of Quality Strategy for

Step Three for Public Comments

July 15, 2014

QS#02 Post Final Quality Strategy September 1, 2014

QS#03 Post Draft of Quality Strategy for

Step Two Phase 1 for Public Comments

August 3, 2015

QS#03 Post Final Quality Strategy September 1, 2015

QS#04 Posted Draft Quality Strategy to
Comply with Revised CMS Regulations for
Public Comment

April 2, 2018

QS#04 Presented Quality Strategy to the NH
Medicaid Medical Care Advisory Committee

April 9, 2018

QS#04 Open Comment Period ends for Quality
Strategy to Comply with Revised CMS
Regulations.

May 2, 2018

QS#04 Post Final Updated Quality Strategy June 26, 2018

QS#04 Monitor Quality Performance Results Continuously

Post Triennial Update Draft Quality Strategy
for Public Comment

60 days prior to Agreement Year

NH Medicaid Managed Care Quality Strategy

Page 19

Appendix A – CMS Quality Strategy Requirements

CMS Regulation NH MCM Quality Strategy

438.340(a) General rule. Each State contracting with an MCO,

PIHP, or PAHP as defined in §438.2 or with a PCCM entity as

described in §438.310(c)(2) must draft and implement a written

quality strategy for assessing and improving the quality of

health care and services furnished by the MCO, PIHP, PAHP or

PCCM entity.

• All Sections

438.340(b)(1) At a minimum, the State's quality strategy must

include the following: (1) The State-defined network adequacy

and availability of services standards for MCOs, PIHPs, and

PAHPs required by §§438.68 and 438.206 and examples of

evidence-based clinical practice guidelines the State requires in

accordance with §438.236.

• II.C.Goal 2-Objective 2.1

• II.C.Goal 2-Objective 2.2

• II.C.Goal 1-Objective 1.4

438.340(b)(2) At a minimum, the State's quality strategy must

include the following (2) The State's goals and objectives for

continuous quality improvement which must be measurable and

take into consideration the health status of all populations in the

State served by the MCO, PIHP, and PAHP.

• II.A.

• II.C.

438.340(b)(3)(i) At a minimum, the State's quality strategy must

include the following: (3) A description of—(i) The quality

metrics and performance targets to be used in measuring the

performance and improvement of each MCO, PIHP, and PAHP

with which the State contracts, including but not limited to, the

performance measures reported in accordance with §438.330(c).

The State must identify which quality measures and

performance outcomes the State will publish at least annually

on the Web site required under §438.10(c)(3); and

• II.A.Data and Systems

• II.C.Goal 3 –Objective 3.1

438.340(b)(3)(ii) At a minimum, the State's quality strategy

must include the following: (ii) The performance improvement

projects to be implemented in accordance with §438.330(d),

including a description of any interventions the State proposes

to improve access, quality, or timeliness of care for

beneficiaries enrolled in an MCO, PIHP, or PAHP.

• II.C.Goal 6 –Objective 6.1

438.340(b)(4) At a minimum, the State's quality strategy must

include the following: (4) Arrangements for annual, external

independent reviews, in accordance with §438.350, of the

quality outcomes and timeliness of, and access to, the services

covered under each MCO, PIHP, PAHP, and PCCM entity

(described in §438.310(c)(2)) contract.

• II.A. Organizational

 Structure – EQRO

438.340(b)(5) At a minimum, the State's quality strategy must

include the following: A description of the State's transition of

care policy required under §438.62(b)(3).

• II.C.Goal 1-Objective 1.5

438.340(b)(6) At a minimum, the State's quality strategy must

include the following: The State's plan to identify, evaluate, and

• II.C.Goal 7-Objective 7.3

NH Medicaid Managed Care Quality Strategy

Page 20

CMS Regulation NH MCM Quality Strategy

reduce, to the extent practicable, health disparities based on age,

race, ethnicity, sex, primary language, and disability status.

States must identify this demographic information for each

Medicaid enrollee and provide it to the MCO, PIHP or PAHP at

the time of enrollment. For purposes of this paragraph (b)(6),

“disability status” means whether the individual qualified for

Medicaid on the basis of a disability.

438.340(b)(7) At a minimum, the State's quality strategy must

include the following: For MCOs, appropriate use of

intermediate sanctions that, at a minimum, meet the

requirements of subpart I of this part.

• II.C.Goal 6-Objective 6.4

438.340(b)(8) At a minimum, the State's quality strategy must

include the following: A description of how the State will assess

the performance and quality outcomes achieved by each PCCM

entity described in §438.310(c)(2).

N/A

438.340(b)(9) At a minimum, the State's quality strategy must

include the following: The mechanisms implemented by the

State to comply with §438.208(c)(1) (relating to the

identification of persons who need long-term services and

supports or persons with special health care needs).

• II.C.Goal 7-Objective 7.2

438.340(b)(10) At a minimum, the State's quality strategy must

include the following: (10) The information required under

§438.360(c) (relating to nonduplication of EQR activities)

• II.A. Organizational

 Structure – EQRO

438.340(b)(11) At a minimum, the State's quality strategy must

include the following: The State's definition of a “significant

change” for the purposes of paragraph (c)(3)(ii) of this section.

• III.C.

438.340(c)(1)(i) Development, evaluation, and revision. In

drafting or revising its quality strategy, the State must: Make

the strategy available for public comment before submitting the

strategy to CMS for review, including: Obtaining input from the

Medical Care Advisory Committee (established by §431.12 of

this chapter), beneficiaries, and other stakeholders.

• III.A.

438.340(c)(1)(ii) Development, evaluation, and revision. In

drafting or revising its quality strategy, the State must: Make

the strategy available for public comment before submitting the

strategy to CMS for review, including: If the State enrolls

Indians in the MCO, PIHP, or PAHP, consulting with Tribes in

accordance with the State's Tribal consultation policy.

• III.A.

• III.D.

438.340(c)(2)(i) Development, evaluation, and revision. Review

and update the quality strategy as needed, but no less than once

every 3 years. This review must include an evaluation of the

effectiveness of the quality strategy conducted within the

previous 3 years.

• III.B.

438.340(c)(2)(ii) Development, evaluation, and

revision. Review and update the quality strategy as needed, but

no less than once every 3 years. The State must make the results

of the review available on the Web site required under

• III.

NH Medicaid Managed Care Quality Strategy

Page 21

CMS Regulation NH MCM Quality Strategy

§438.10(c)(3).

438.340(c)(2)(iii) Development, evaluation, and

revision. Review and update the quality strategy as needed, but

no less than once every 3 years. Updates to the quality strategy

must take into consideration the recommendations provided

pursuant to §438.364(a)(4).

• III.

438.340(c)(3)(i) Development, evaluation, and revision. Submit

to CMS the following: A copy of the initial strategy for CMS

comment and feedback prior to adopting it in final.

• III.D.

438.340(c)(3)(ii) Development, evaluation, and

revision. Submit to CMS the following: A copy of the revised

strategy whenever significant changes, as defined in the state's

quality strategy per paragraph (b)(11) of this section, are made

to the document, or whenever significant changes occur within

the State's Medicaid program.

• III.D.

438.340(d) Development, evaluation, and

revision. Availability. The State must make the final quality

strategy available on the Web site required under §438.10(c)(3).

• III.A.

NH Medicaid Managed Care Quality Strategy

Page 22

Appendix B – MCO Performance Measures

Data detail as presented in the NH MCM Contract Defacto Exhibit O and as referenced. Last Updated 3.9.18. Consult with the

Department for any recent updates prior to use.

Reporting Reference
ID

Performance Measure Name Data Type Measure Data
Period

ACCESSREQ.05
Member Requests for Assistance Accessing MCO Designated Primary Care Providers per Average
Members by County

Measure Quarterly

ACCESSREQ.06
Member Requests for Assistance Accessing Physician/APRN Specialists (non-MCO Designated Primary
Care) Providers per Average Members by County

Measure Quarterly

AMBCARE.10
Ambulatory Care: Physician/APRN/Clinic Visits per Member per Month by Subpopulation

Measure Quarterly

AMBCARE.11
Ambulatory Care: Emergency Department Visits for Medical Health Conditions per Member per Month
by Subpopulation

Measure Quarterly

AMBCARE.12
Ambulatory Care: Emergency Department Visits Potentially Treatable in Primary Care per Member per
Month by Subpopulation

Measure Quarterly

AMBCARE.13
Ambulatory Care: Emergency Department Visits for Behavioral Health Conditions per Member per
Month by Subpopulation

Measure Quarterly

AMBCARE.14
Ambulatory Care: Emergency Department Visits for Substance Use Related (Chronic or Acute)
Conditions per Member per Month by Subpopulation

Measure Quarterly

AMBCARE.18
Frequent (4+ per year) Emergency Department Use in the Behavioral Health Population

Measure Quarterly

APPEALS.01
Resolution of Standard Appeals Within 30 Calendar Days

Measure Quarterly

NH Medicaid Managed Care Quality Strategy

Page 23

Reporting Reference
ID

Performance Measure Name Data Type Measure Data
Period

APPEALS.02
Resolution of Extended Standard Appeals Within 44 Calendar Days

Measure Quarterly

APPEALS.03
Resolution of Expedited Appeals Within 72 Hours

Measure Quarterly

APPEALS.04
Resolution of All Appeals Within 45 Calendar Days

Measure Quarterly

APPEALS.05
Resolution of Appeals by Disposition Type

Measure Quarterly

APPEALS.09
Appeals by Reason Type

Measure Quarterly

APPEALS.18
Services Authorized within 72 Hours Following A Reversed Appeal

Measure Quarterly

APPEALS.19
Member Appeals Received

Measure Quarterly

BHDISCHARGE.01
Community Hospital Discharges for Mental Health Conditions Where Patient Had a Visit With a Mental
Health Practitioner Within 7 Calendar Days of Discharge by Subpopulation

Measure Quarterly

BHDISCHARGE.02
Community Hospital Discharges for Mental Health Conditions Where Patient Had a Visit With a Mental
Health Practitioner Within 30 Calendar Days of Discharge by Subpopulation

Measure Quarterly

BHREADMIT.01
Readmission to Community Hospital for Mental Health Conditions at 30 days by Subpopulation

Measure June 1 of the
prior SFY to June
30 of the
measurement
year. A 13 month
period.

BHREADMIT.02
Readmission to Community Hospital for Mental Health Conditions at 180 days by Subpopulation

Measure January 1 of the
prior SFY to June
30 of the
measurement
year. An 18
month period

NH Medicaid Managed Care Quality Strategy

Page 24

Reporting Reference
ID

Performance Measure Name Data Type Measure Data
Period

CAHPS_A_ALL
Adult CAHPS: CAHPS 5.0H Core Survey - Adults

Measure Standard HEDIS
schedule

CAHPS_C_ALL
Child CAHPS: CAHPS 5.0H Core and Children with Chronic Conditions Survey - Children

Measure Standard HEDIS
schedule

CAHPS_CPA_SUP.101
In the last 6 months, did you need any treatment or counseling for a personal or family problem?
(Screening Question for CAHPS_CPA_SUP.102)

Measure Standard HEDIS
Schedule

CAHPS_CPA_SUP.102
Adult CAHPS®: Ease in Getting Treatment or Counseling: Usually or Always

Measure Standard HEDIS
schedule

CAHPS_CPA_SUP.112
In the last 6 months, did you have a health problem for which you needed special medical equipment,
such as a cane, a wheelchair, or oxygen equipment? (Screening Question for CAHPS_CPA_SUP.113)

Measure Standard HEDIS
Schedule

CAHPS_CPA_SUP.113
Adult CAHPS®: Ease in Getting Special Medical Equipment: Usually or Always

Measure Standard HEDIS
schedule

CAHPS_CPA_SUP.231
Adult CAHPS®: Days to Get Appointment When Care Needed Right Away

Measure Standard HEDIS
schedule

CAHPS_CPA_SUP.232
Adult CAHPS®: Days to Get Appointment For Check-up or Routine Care

Measure Standard HEDIS
schedule

CAHPS_CPA_SUP.233
In the last 6 months, did you need care during evenings, weekends, or holidays? (Screening Question
for CAHPS_CPA_SUP.234)

Measure Standard HEDIS
Schedule

CAHPS_CPA_SUP.234
Adult CAHPS®: Getting Needed Care from a Doctor's Office or Clinic During Evenings, Weekends, or
Holidays - Usually or Always

Measure Standard HEDIS
schedule

CAHPS_CPA_SUP.900
121

Adult CAHPS®: Personal Doctor Had Medical Records or Other Information about Care: Usually or
Always

Measure Standard HEDIS
Schedule

NH Medicaid Managed Care Quality Strategy

Page 25

Reporting Reference
ID

Performance Measure Name Data Type Measure Data
Period

CAHPS_CPA_SUP.900
122

In the last 6 months, did you get care from more than one kind of health care provider or use more
than one kind of health care service? (Screener Question #1 for CAHPS_CPA_SUP.900124)

Measure Standard HEDIS
Schedule

CAHPS_CPA_SUP.900
123

In the last 6 months, did you need help from anyone in your personal doctor’s office to manage your
care among these different providers and services? (Screener Question #1 for
CAHPS_CPA_SUP.900124)

Measure Standard HEDIS
Schedule

CAHPS_CPA_SUP.900
124

Adult CAHPS®: Personal Doctor Provided Help Needed to Manage Care Among Different Providers and
Services: Usually or Always

Measure Standard HEDIS
Schedule

CAHPS_GP_SUP.231
Child CAHPS®: Days to Get Appointment When Care Needed Right Away

Measure Standard HEDIS
schedule

CAHPS_GP_SUP.232
Child CAHPS®: Days to Get Appointment For Check-up or Routine Care

Measure Standard HEDIS
schedule

CAHPS_GP_SUP.233
In the last 6 months, did your child need care during evenings, weekends, or holidays? (Screening
Question for CAHPS_GP_SUP.234)

Measure Standard HEDIS
Schedule

CAHPS_GP_SUP.234
Child CAHPS®: Getting Needed Care from a Doctor's Office or Clinic During Evenings, Weekends, or
Holidays - Usually or Always

Measure Standard HEDIS
schedule

CAHPS_GP_SUP.9001
20

Child CAHPS®: Personal Doctor Had Medical Records or Other Information about Child’s Care: Usually
or Always

Measure Standard HEDIS
Schedule

CAHPS_GP_SUP.9900
96

In the last 6 months, did anyone from your child’s health plan, doctor’s office, or clinic help coordinate
your child’s care among these doctors or other health providers? (Screening Question for
CAHPS_GP_SUP.990097 and CAHPS_GP_SUP.990098)

Measure Standard HEDIS
Schedule

CAHPS_GP_SUP.9900
97

Child CAHPS®: Who Helped to Coordinate Child's Care
Measure Standard HEDIS

schedule

CAHPS_GP_SUP.9900
98

Child CAHPS®: Satisfaction with Help Received to Coordinate Child's Care - Satisfied or Very Satisfied
Measure Standard HEDIS

schedule

NH Medicaid Managed Care Quality Strategy

Page 26

Reporting Reference
ID

Performance Measure Name Data Type Measure Data
Period

CARECOORD.01
Percent of Members Receiving Care Management Services by Subgroup

Measure Quarterly

CARECOORD.03
Quality Assessment: Referral to Case Management for All Infants with a Diagnosis of Neonatal
Abstinence Syndrome

Measure quarterly

CLAIM.01
Timely Professional and Facility Medical Claim Processing

Measure Numerator and
denominator
calculated daily /
summary
measure
reported monthly

CLAIM.05
Claims Quality Assurance: Claims Processing Accuracy

Measure Monthly

CLAIM.06
Claims Quality Assurance: Claims Payment Accuracy

Measure Monthly

CLAIM.07
Claims Quality Assurance: Claims Financial Accuracy

Measure Monthly

CLAIM.08
Interest on Late Paid Claims

Measure Monthly

CLAIM.09
Timely Professional and Facility Medical Claim Processing: Sixty Days of Receipt

Measure Numerator and
denominator
calculated daily /
summary
measure
reported monthly

CLAIM.11
Professional and Facility Medical Claim Processing Results - Paid, Suspended, Denied

Measure Numerator and
denominator
calculated daily /
summary
measure
reported monthly

CLAIM.17
Average Pharmacy Claim Processing Time

Measure Monthly

CMS_A_ABA
Adult BMI Assessment (CMS Adult Core Set). Age breakout of data collected for HEDIS measure

Measure CY

NH Medicaid Managed Care Quality Strategy

Page 27

Reporting Reference
ID

Performance Measure Name Data Type Measure Data
Period

CMS_A_AMM.01
Antidepressant Medication Management: Effective Acute Phase Treatment (CMS Adult Core Set)

Measure May 1 of the year
prior to the
measurement
year to Oct 31 of
the measurement
year.

CMS_A_AMM.02
Antidepressant Medication Management: Effective Continuation Phase Treatment (CMS Adult Core
Set)

Measure May 1 of the year
prior to the
measurement
year to Oct 31 of
the measurement
year.

CMS_A_AMR
Asthma Medication Ratio (CMS Adult Core Set)

Measure Calendar Year

CMS_A_BCS
Breast Cancer Screening (CMS Adult Core Set)

Measure 2 CY

CMS_A_CBP
Controlling High Blood Pressure (CMS Adult Core Set). Age breakout of data collected for HEDIS
measure

Measure CY

CMS_A_CCP.01
Contraceptive Care – Postpartum Women: Most or Moderately Effective Contraception – 3 Days by
Age Group (CMS Adult and Child Core Sets)

Measure CY

CMS_A_CCP.02
Contraceptive Care – Postpartum Women: Most or Moderately Effective Contraception – 60 Days by
Age Group (CMS Adult and Child Core Sets)

Measure CY

CMS_A_CCP.03
Contraceptive Care – Postpartum Women: Long-Acting Reversible Method of Contraception (LARC) – 3
Days by Age Group (CMS Adult and Child Core Sets)

Measure CY

CMS_A_CCP.04
Contraceptive Care – Postpartum Women: Long-Acting Reversible Method of Contraception (LARC) –
60 Days by Age Group (CMS Adult and Child Core Sets)

Measure CY

CMS_A_CCS
Cervical Cancer Screening (CMS Adult Core Set)

Measure 3 CY

CMS_A_CDF
Screening for Clinical Depression and Follow-up Plan by Age Group (CMS Adult and Child Core Sets)

Measure CY

NH Medicaid Managed Care Quality Strategy

Page 28

Reporting Reference
ID

Performance Measure Name Data Type Measure Data
Period

CMS_A_COB
Concurrent Use of Opioids and Benzodiazepines

Measure Calendar Year

CMS_A_FUA.01
Follow-Up After Emergency Department Visit for Mental Illness or Alcohol and Other Drug
Dependence: Within 7 Days of ED Visit (FUA, CMS Adult Core Set)

Measure CY

CMS_A_FUA.02
Follow-Up After Emergency Department Visit for Mental Illness or Alcohol and Other Drug
Dependence: Within 30 Days of ED Visit (FUA, CMS Adult Core Set)

Measure CY

CMS_A_HA1C
Comprehensive Diabetes Care: Hemoglobin A1c Testing (CMS Adult Core Set)

Measure CY

CMS_A_HPC
Comprehensive Diabetes Care: Hemoglobin A1C Poor Control (>9.0%)

Measure CY

CMS_A_HPCMI
Diabetes Care for People with Serious Mental Illness: Hemoglobin (HbA1c) Poor Control (>9.0%) (CMS
Adult Core Set)

Measure CY

CMS_A_IET.01
Initiation & Engagement of Alcohol & Other Drug Dependence Treatment: Initiation (CMS Adult Core
Set). Age breakout of data collected for HEDIS measure

Measure CY

CMS_A_IET.02
Initiation & Engagement of Alcohol & Other Drug Dependence Treatment: Engagement (CMS Adult
Core Set). Age breakout of data collected for HEDIS measure

Measure CY

CMS_A_INP_PQI01
Diabetes Short-Term Complications Admission Rate per 100,000 Member Months (CMS Adult Core Set)

Measure CY

CMS_A_INP_PQI05
Chronic Obstructive Pulmonary Disease (COPD) or Asthma in Older Adults Admission Rate per 100,000
Member Months (CMS Adult Core Set)

Measure CY

CMS_A_INP_PQI08
Heart Failure Admission Rate per 100,000 Enrollee Months (CMS Adult Core Set)

Measure CY

NH Medicaid Managed Care Quality Strategy

Page 29

Reporting Reference
ID

Performance Measure Name Data Type Measure Data
Period

CMS_A_INP_PQI15
Asthma in Younger Adults Admission Rate per 100,000 Enrollee Months (CMS Adult Core Set)

Measure CY

CMS_A_MPM.01
Annual Monitoring for Members on Angiotensin Converting Enzyme (ACE) inhibitors or Angiotensin
Receptor Blockers (ARB) (CMS Adult Core Set)

Measure CY

CMS_A_MPM.02
Annual Monitoring for Members on Digoxin (CMS Adult Core Set)

Measure CY

CMS_A_MPM.03
Annual Monitoring for Members on Diuretic (CMS Adult Core Set)

Measure CY

CMS_A_MPM.04
Annual Monitoring for Patients on Persistent Medications (Total) (CMS Adult Core Set)

Measure CY

CMS_A_MSC.01
CAHPS: Medical Assistance with Smoking and Tobacco Use Cessation: Advising Smokers and Tobacco
Users to Quit (CMS Adult Core Set) Ages 18 to 64, 65+

Measure CY

CMS_A_MSC.02
CAHPS: Medical Assistance with Smoking and Tobacco Use Cessation: Discussing Cessation
Medications (CMS Adult Core Set) Ages 18 to 64, 65+

Measure CY

CMS_A_MSC.03
CAHPS: Medical Assistance with Smoking and Tobacco Use Cessation: Discussing Cessation Strategies
(CMS Adult Core Set) Ages 18 to 64, 65+

Measure CY

CMS_A_OHD
Use of Opioids from Multiple Providers at High Dosage in Persons Without Cancer: Opioid High Dosage
(CMS Adult Core Set)

Measure CY

CMS_C_BHRA.01
Behavioral Health Risk Assessment for Pregnant Women (CMS Child Core Set)

Measure CY

CMS_C_CCP
Contraceptive Care – Postpartum (CMS Child Core Set)

Measure CY

NH Medicaid Managed Care Quality Strategy

Page 30

Reporting Reference
ID

Performance Measure Name Data Type Measure Data
Period

CMS_C_DEV
Developmental Screening in the First Three Years of Life (CMS Child Core Set) (Administrative only data
for 9/30/2015 report)

Measure CY

CMS_C_SRA
Child and Adolescent Major Depressive Disorder: Suicide Risk Assessment (CMS Child Core Set) (first
submission due 9/2018)

Measure CY

CMS_CCW.01
Contraceptive Care – All Women Ages 15 – 44: Most or Moderately Effective Contraception (CCW, CMS
Adult & Child Core Sets)

Measure

DEMGPROF.01
Community Demographic, Cultural, and Epidemiologic Profile: Preferred Spoken Language

Measure July 1 (for initial
submission use
any date prior to
due date)
Annually

DEMGPROF.03
Community Demographic, Cultural, and Epidemiologic Profile: Ethnicity

Measure July 1 (for initial
submission use
any date prior to
due date) DEMGPROF.04

Community Demographic, Cultural, and Epidemiologic Profile: Race
Measure July 1 (for initial

submission use
any date prior to
due date) GRIEVANCE.01

Grievance Dispositions Made Within 45 Calendar Days
Measure Quarterly

GRIEVANCE.03
Member Grievances Received

Measure Quarterly

HEDIS_AAB
Avoidance of Antibiotic Treatment in Adults with Acute Bronchitis

Measure CY

HEDIS_AAP
Adults' Access to (use of) Preventive/Ambulatory Health Services

Measure CY

HEDIS_ABA
Adult BMI Assessment

Measure CY

NH Medicaid Managed Care Quality Strategy

Page 31

Reporting Reference
ID

Performance Measure Name Data Type Measure Data
Period

HEDIS_ADD.01
Follow Up Care for Children Prescribed ADHD Medication - Initiation

Measure A year starting
March-April 1 of
the year prior to
the measurement
year and ending
February 28 of
the measurement
year.

HEDIS_ADD.01_SUB
Follow Up Care for Children Prescribed ADHD Medication - Initiation by Subpopulation

Measure A year starting
March-April 1 of
the year prior to
the measurement
year and ending
February 28 of
the measurement
year.

HEDIS_ADD.02
Follow Up Care for Children Prescribed ADHD Medication - Continuation & Maintenance Phase

Measure A year starting
March-April 1 of
the year prior to
the measurement
year and ending
February 28 of
the measurement
year.

HEDIS_ADD.02_SUB
Follow Up Care for Children Prescribed ADHD Medication - Continuation & Maintenance Phase by
Subpopulation

Measure A year starting
March-April 1 of
the year prior to
the measurement
year and ending
February 28 of
the measurement
year.

HEDIS_AMB-1a
Outpatient and Emergency Dept. Visits/1000 Member Months - Total Population

Measure CY

HEDIS_AMB-1b
Outpatient and Emergency Dept. Visits/1000 Member Months - Medicaid/Medicare Dual-Eligible

Measure CY

HEDIS_AMB-1c
Outpatient and Emergency Dept. Visits/1000 Member Months - Disabled

Measure CY

HEDIS_AMB-1d
Outpatient and Emergency Dept. Visits/1000 Member Months - Other Low Income

Measure CY

HEDIS_AMM.01
Antidepressant Medication Management - Effective Continuation Phase Treatment - Adults

Measure May 1 of the year
prior to the
measurement
year to Oct 31 of
the measurement
year.

HEDIS_AMM.01_SUB
Antidepressant Medication Management - Effective Continuation Phase Treatment - Adults by
Subpopulation

Measure May 1 of the year
prior to the
measurement
year to Oct 31 of
the measurement
year.

HEDIS_AMM.02
Antidepressant Medication Management - Effective Acute Phase Treatment - Adults

Measure May 1 of the year
prior to the
measurement
year to Oct 31 of
the measurement
year.

NH Medicaid Managed Care Quality Strategy

Page 32

Reporting Reference
ID

Performance Measure Name Data Type Measure Data
Period

HEDIS_AMM.02_SUB
Antidepressant Medication Management - Effective Acute Phase Treatment - Adults by Subpopulation

Measure May 1 of the year
prior to the
measurement
year to Oct 31 of
the measurement
year.

HEDIS_AMR.A
Asthma Medication Ratio (AMR)

Measure CY

HEDIS_APC
Use of Multiple Concurrent Antipsychotics in Children and Adolescents

Measure CY

HEDIS_APM
Metabolic Monitoring for Children and Adolescents on Antipsychotics

Measure Annually

HEDIS_APP
Use of First-Line Psychosocial Care for Children and Adolescents on Antipsychotics

Measure CY

HEDIS_APP_SUB
Use of First-Line Psychosocial Care for Children and Adolescents on Antipsychotics by Subpopulation

Measure CY

HEDIS_AWC
Adolescent Well Care Visits

Measure CY

HEDIS_BCS
Breast Cancer Screening - Age 50-74

Measure 2 CY

HEDIS_BCS_SUB
Breast Cancer Screening - Age 50-74 by Subpopulation

Measure 2 CY

HEDIS_CAP
Children and Adolescents' Access To PCP - Age 12 Months - 19 Years

Measure CY

HEDIS_CBP
Controlling High Blood Pressure - Age 18 to 85

Measure CY

NH Medicaid Managed Care Quality Strategy

Page 33

Reporting Reference
ID

Performance Measure Name Data Type Measure Data
Period

HEDIS_CCS
Cervical Cancer Screening - Age 24-64

Measure See HEDIS
Specification

HEDIS_CDC.01
Comprehensive Diabetes Care - HbA1c Testing

Measure CY

HEDIS_CDC.02
Comprehensive Diabetes Care - HbA1c Poor Control (>9%)

Measure CY

HEDIS_CDC.03
Comprehensive Diabetes Care - HbA1c Control (<8%)

Measure CY

HEDIS_CDC.04
Comprehensive Diabetes Care - HbA1c Control (<7%) for a Selected Population

Measure CY

HEDIS_CDC.05
Comprehensive Diabetes Care - Eye Exam

Measure CY

HEDIS_CDC.08
Comprehensive Diabetes Care - Medical Attention for Nephropathy

Measure CY

HEDIS_CDC.10
Comprehensive Diabetes Care - BP Control (<140/90)

Measure CY

HEDIS_CHL
Chlamydia Screening in Women - Age 16 to 24

Measure CY

HEDIS_CIS.01
Childhood Immunization Status - Combo 2

Measure CY

HEDIS_CIS.02
Childhood Immunization Status - Combo 3

Measure CY

NH Medicaid Managed Care Quality Strategy

Page 34

Reporting Reference
ID

Performance Measure Name Data Type Measure Data
Period

HEDIS_CIS.03
Childhood Immunization Status - Combo 4

Measure CY

HEDIS_CIS.04
Childhood Immunization Status - Combo 5

Measure CY

HEDIS_CIS.05
Childhood Immunization Status - Combo 6

Measure CY

HEDIS_CIS.06
Childhood Immunization Status - Combo 7

Measure CY

HEDIS_CIS.07
Childhood Immunization Status - Combo 8

Measure CY

HEDIS_CIS.08
Childhood Immunization Status - Combo 9

Measure CY

HEDIS_CIS.09
Childhood Immunization Status - Combo 10

Measure CY

HEDIS_CIS.10
Childhood Immunization Status - DTaP

Measure CY

HEDIS_CIS.11
Childhood Immunization Status - IPV

Measure CY

HEDIS_CIS.12
Childhood Immunization Status - MMR

Measure CY

HEDIS_CIS.13
Childhood Immunization Status - HiB

Measure CY

NH Medicaid Managed Care Quality Strategy

Page 35

Reporting Reference
ID

Performance Measure Name Data Type Measure Data
Period

HEDIS_CIS.14
Childhood Immunization Status - Hepatitis B

Measure CY

HEDIS_CIS.15
Childhood Immunization Status - VZV

Measure CY

HEDIS_CIS.16
Childhood Immunization Status - Pneumococcal Conjugate

Measure CY

HEDIS_CIS.17
Childhood Immunization Status - Hepatitis A

Measure CY

HEDIS_CIS.18
Childhood Immunization Status - Rotavirus

Measure CY

HEDIS_CIS.19
Childhood Immunization Status - Influenza

Measure CY

HEDIS_CWP
Appropriate Testing for Children With Pharyngitis

Measure July 1 of the year
prior to the
measurement
year and ends on
June 30 of the
measurement
year.

HEDIS_FPC
Frequency of Ongoing Prenatal Care by Percent of Expected Number of Visits (<21%, 21-40%, 41-60%,
61-80%, >=81%)

Measure CY

HEDIS_FUA.01
Follow-Up After Emergency Department Visit for Alcohol and Other Drug Dependence (within 30 days
of the ED visit)

Measure CY

HEDIS_FUA.02
Follow-Up After Emergency Department Visit for Alcohol and Other Drug Dependence (within 7 days
of the ED visit)

Measure CY

HEDIS_FUH.01
Follow Up After Hospitalization For Mental Illness - 7 days

Measure January 1
through
December 1 of
the measurement
year

NH Medicaid Managed Care Quality Strategy

Page 36

Reporting Reference
ID

Performance Measure Name Data Type Measure Data
Period

HEDIS_FUH.02
Follow Up After Hospitalization For Mental Illness - 30 days

Measure January 1
through
December 1 of
the measurement
year

HEDIS_FUM.01
Follow-Up After Emergency Department Visit for Mental Illness (within 30 days of the ED visit)

Measure CY

HEDIS_FUM.02
Follow-Up After Emergency Department Visit for Mental Illness (within 7 days of the ED visit.)

Measure CY

HEDIS_IET.01
Initiation & Engagement of Alcohol & Other Drug Dependence Treatment: Initiation

Measure CY

HEDIS_IET.01_SUB
Initiation & Engagement of Alcohol & Other Drug Dependence Treatment: Initiation by Subpopulation

Measure CY

HEDIS_IET.02
Initiation & Engagement of Alcohol & Other Drug Dependence Treatment: Engagement

Measure CY

HEDIS_IET.02_SUB
Initiation & Engagement of Alcohol & Other Drug Dependence Treatment: Engagement by
Subpopulation

Measure CY

HEDIS_IMA.01
Immunizations for Adolescents - Combination 1

Measure CY

HEDIS_IMA.02
Immunizations for Adolescents - Meningococcal

Measure CY

HEDIS_IMA.03
Immunizations for Adolescent - Tdap/Td

Measure CY

HEDIS_IMA.04
Immunizations for Adolescent - HPV

Measure CY

NH Medicaid Managed Care Quality Strategy

Page 37

Reporting Reference
ID

Performance Measure Name Data Type Measure Data
Period

HEDIS_IMA.05
Immunizations for Adolescents (IMA, Hybrid Specification): Combination 2

Measure

HEDIS_LBP
Use of Imaging Studies for Low Back Pain

Measure CY

HEDIS_MMA.01
Medication Management for People with Asthma - At Least 75% of Treatment Period

Measure CY

HEDIS_MMA.02
Medication Management for People with Asthma - At Least 50% of Treatment Period

Measure CY

HEDIS_MPM.01
Annual Monitoring for Patients on Persistent Medications - Adults - ACE or ARB

Measure CY

HEDIS_MPM.01_SUB
Annual Monitoring for Patients on Persistent Medications - Adults - ACE or ARB by Subpopulation

Measure CY

HEDIS_MPM.02
Annual Monitoring for Patients on Persistent Medications - Adults - Digoxin

Measure CY

HEDIS_MPM.02_SUB
Annual Monitoring for Patients on Persistent Medications - Adults - Digoxin by Subpopulation

Measure CY

HEDIS_MPM.03
Annual Monitoring for Patients on Persistent Medications - Adults - Diuretics

Measure CY

HEDIS_MPM.03_SUB
Annual Monitoring for Patients on Persistent Medications - Adults - Diuretics by Subpopulation

Measure CY

HEDIS_MPM.04
Annual Monitoring for Patients on Persistent Medications - Adults - Total Rate

Measure CY

NH Medicaid Managed Care Quality Strategy

Page 38

Reporting Reference
ID

Performance Measure Name Data Type Measure Data
Period

HEDIS_NCQA
MCO Submission of Audited HEDIS Results as Submitted to NCQA in NCQA Format

Measure CY

HEDIS_PCE
Pharmacotherapy Management of COPD Exacerbation

Measure CY

HEDIS_PCE.01_SUB
Pharmacotherapy Management of COPD Exacerbation by Subpopulation

Measure CY

HEDIS_PCE.02_SUB
Pharmacotherapy Management of COPD Exacerbation by Subpopulation

Measure CY

HEDIS_PPC.01
Prenatal and Postpartum Care - Timeliness of Prenatal Care

Measure CY

HEDIS_PPC.02
Prenatal and Postpartum Care - Postpartum Care

Measure CY

HEDIS_SAA
Adherence to Antipsychotics for Individuals with Schizophrenia - Adults Age 19-64

Measure CY

HEDIS_SMC
Statin Therapy for Patients with Cardiovascular Disease

Measure Annual

HEDIS_SMD
Statin Therapy for Patients with Diabetes

Measure Annual

HEDIS_SPR
Use of Spirometry Testing in the Assessment and Diagnosis of COPD

Measure CY

HEDIS_SSD
Diabetes Screening for People With Schizophrenia or Bipolar Disorder Who Are Using Antipsychotic
Medications

Measure CY

NH Medicaid Managed Care Quality Strategy

Page 39

Reporting Reference
ID

Performance Measure Name Data Type Measure Data
Period

HEDIS_URI
Appropriate Treatment for Children With Upper Respiratory Infection

Measure July 1 of the year
prior to the
measurement
year and ends on
June 30 of the
measurement
year.

HEDIS_W15
Well-Child Visits in the first 15 Months of Life (0 visits, 1 visit, 2 visits, 3 visits, 4 visits, 5 visits, 6 or more
visits)

Measure CY

HEDIS_W34
Well-Child Visits in the 3rd, 4th, 5th, and 6th Years of Life - Total Population

Measure CY

HEDIS_WCC.01
Weight Assessment and Counseling for Nutrition and Physical Activity for Children/Adolescents - BMI
percentile documentation

Measure CY

HEDIS_WCC.02
Weight Assessment and Counseling for Nutrition and Physical Activity for Children/Adolescents -
Counseling for Nutrition

Measure CY

HEDIS_WCC.03
Weight Assessment and Counseling for Nutrition and Physical Activity for Children/Adolescents -
Counseling for Physical Activity

Measure CY

HNA.01
New Member Health Needs Assessment – Best Effort to Have Member Conduct a Health Needs Self-
Assessment

Measure Quarterly

HNA.07
New Member Health Needs Assessment – Member Successfully Completed MCO’s Health Needs Self-
Assessment

Measure Quarter

INPASC.03
Inpatient Hospital Utilization by Adults for Ambulatory Care Sensitive Conditions by Subpopulation

Measure Quarterly

INPUTIL.02
Inpatient Hospital Utilization for All Conditions Excluding Maternity/Newborns by Subpopulation

Measure Quarterly

MAINTMED.02
Maintenance Medication Gaps by Age Group

Measure Quarterly

NH Medicaid Managed Care Quality Strategy

Page 40

Reporting Reference
ID

Performance Measure Name Data Type Measure Data
Period

MEMCOMM.01
Member Communications: Speed to Answer Within 30 Seconds

Measure Monthly

MEMCOMM.03
Member Communications: Calls Abandoned

Measure Monthly

MEMCOMM.05
Member Communications: Voice Mails Returned by Next Business Day

Measure Monthly

MEMCOMM.06
Member Communications: Reasons for Telephone Inquiries

Measure Monthly

NEMT.12
NEMT Requests Delivered by Mode of Transportation

Measure Quarterly

NEMT.13
NEMT Request Authorization Approval Rate by Mode of Transportation

Measure Quarterly

NEMT.15
NEMT Services Delivered by Type of Medical Service

Measure Quarterly

NEMT.17
NEMT Scheduled Trip Member Cancellations by Reason for Member Cancellation for Contracted
Providers

Measure Quarterly

NEMT.18
Non-Emergent Transportation Contracted Transportation & Wheelchair Van Provider Scheduled Trip
Results by Outcome

Measure Quarterly

NEMT.19
Non-Emergent Transportation - Contracted Transportation & Wheelchair Van Provider Scheduled Trips
(Excluding Rides for Methadone Treatment) - Timeliness

Measure Quarterly

NHHDISCHARGE.01
New Hampshire Hospital Discharges Where Members Received Discharge Instruction Sheet

Measure Quarterly

NH Medicaid Managed Care Quality Strategy

Page 41

Reporting Reference
ID

Performance Measure Name Data Type Measure Data
Period

NHHDISCHARGE.10
New Hampshire Hospital Discharges Where Patient Had a Visit With a Mental Health Practitioner
Within 7 Calendar Days of Discharge by Subpopulation

Measure Quarterly

NHHDISCHARGE.12
New Hampshire Hospital Discharges Where Patient Had a Visit With a Mental Health Practitioner
Within 30 Calendar Days of Discharge by Subpopulation

Measure Quarterly

NHHDISCHARGE.13
New Hampshire Hospital Discharges With Discharge Plan Provided to Aftercare Provider Within 7 Days
of Member Discharge

Measure Quarterly

NHHDISCHARGE.16
New Hampshire Hospital Discharges - NEW CMHC Patient Had An Intake Appointment With A CMHC
Within 7 Calendar Days of Discharge

Measure Quarterly

NHHDISCHARGE.17
New Hampshire Hospital Discharges - MCO Contacts and Contact Attempts

Measure Quarterly

NHHREADMIT.05
Readmission to New Hampshire Hospital at 30 days by Subpopulation

Measure June 1 of the
prior SFY to June
30 of the
measurement
year. A 13 month
period.

NHHREADMIT.06
Readmission to New Hampshire Hospital at 180 days by Subpopulation

Measure January 1 of the
prior SFY to June
30 of the
measurement
year. An 18
month period

PDN.01
Private Duty Nursing: RN-Level Hours Delivered and Billed (to be replaced with quarterly measure)

Measure Monthly

PDN.02
Private Duty Nursing: LPN-Level Hours Delivered and Billed (to be replaced with quarterly measure)

Measure Monthly

PDN.04
Private Duty Nursing: RN-Level Hours Delivered and Billed (replaces monthly measure)

Measure Quarterly

PDN.05
Private Duty Nursing: LPN-Level Hours Delivered and Billed (replaces monthly measure)

Measure Quarterly

NH Medicaid Managed Care Quality Strategy

Page 42

Reporting Reference
ID

Performance Measure Name Data Type Measure Data
Period

PHARMQI.08
Safety Monitoring - Use of at Least One High-Risk Medication in the Elderly, Excluding
Medicare/Medicaid Dual Enrollees

measure quarterly

PHARMQI.09
Safety Monitoring Prior Authorized Fills for Opioid Prescriptions With a Dosage Over 100 mg

measure quarterly

PHARMQI.12
Safety Monitoring - Use of at Least Two High-Risk Medications in the Elderly, Excluding
Medicare/Medicaid Dual Enrollees

measure quarterly

PHARMQI.13
Polypharmacy Members Offered an Annual Comprehensive Medication Review, by Completion Status
and Age Group

Measure semi-annually

PHARMUTLMGT.02
Pharmacy Utilization Management: Generic Drug Utilization Adjusted for Preferred PDL brands

Measure Quarterly

PHARMUTLMGT.03
Pharmacy Utilization Management: Generic Drug Substitution

Measure Quarterly

PHARMUTLMGT.04
Pharmacy Utilization Management: Generic Drug Utilization

Measure Quarterly

POLYPHARM.04
Polypharmacy: Children >=4 Drugs

measure quarterly

POLYPHARM.05
Polypharmacy: Adults ≥ 10 Drugs

measure quarterly

PROVCOMM.01
Provider Communications: Speed to Answer Within 30 Seconds

Measure Monthly

PROVCOMM.03
Provider Communications: Calls Abandoned

Measure Monthly

NH Medicaid Managed Care Quality Strategy

Page 43

Reporting Reference
ID

Performance Measure Name Data Type Measure Data
Period

PROVCOMM.05
Provider Communications: Voice Mails Returned by Next Business Day

Measure Monthly

PROVCOMM.06
Provider Communications: Reasons for Telephone Inquiries

Measure Monthly

SERVICEAUTH.01
Medical Service, Equipment and Supply Service Authorization Timely Determination Rate: Urgent
Requests

Measure Quarterly

SERVICEAUTH.02
Medical Service, Equipment and Supply Service Authorization Timely Determination Rate:
Continued/Extended Urgent Services

Measure Quarterly

SERVICEAUTH.03
Medical Service, Equipment and Supply Service Authorization Timely (14 Day) Determination Rate:
New Routine Requests (excludes NEMT and Complex Diagnostic Radiology)

Measure Quarterly

SERVICEAUTH.04
Pharmacy Service Authorization Timely Determination Rate

Measure Quarterly

SERVICEAUTH.08
Medical Service, Equipment and Supply Service Authorization Timely Determination Rate: New
Routine Requests That Were Extended

Measure Quarterly

SERVICEAUTH.09
Number of Pharmacy Prior Authorizations Stratified By Behavioral Health and Other Drugs

Measure quarterly

SERVICEAUTH.12
Complex Diagnostic Radiology Authorization Timely (2 Day) Determination Rate: Routine Requests

Measure Quarterly

SERVICEAUTH.13
Medical Service, Equipment and Supply Post Delivery Service Authorization Timely (30 Day)
Determination Rate

Measure Quarterly

SUD.01
Substance Use Disorder and Substance Misuse Services: Percent of Population Using Any SUDSM
Specific Service, by Age Group

Measure Quarterly

NH Medicaid Managed Care Quality Strategy

Page 44

Reporting Reference
ID

Performance Measure Name Data Type Measure Data
Period

SUD.02
Substance Use Disorder and Substance Misuse Services: Percent of Population Using One or More
Opioid Treatment Center Services, by Age Group

Measure Quarterly

SUD.03
Substance Use Disorder and Substance Misuse Services: Percent of Population Using Buprenorphine
Through Point of Service Pharmacy, by Age Group

Measure Quarterly

SUD.04
Substance Use Disorder and Substance Misuse Services: Percent of Population Using General Acute
Care Inpatient Hospital Withdrawal Services, by Age Group

Measure Quarterly

SUD.06
Substance Use Disorder and Substance Misuse Services: Percent of Population Using Outpatient Non-
Facility Individual, Family, or Group SUDSM Counseling Service, by Age Group

Measure Quarterly

SUD.07
Substance Use Disorder and Substance Misuse Services: Average Number of Outpatient Non-Facility
Individual, Family, or Group SUDSM Counseling Services Used Per Service User, By Age Group

Measure Quarterly

SUD.08
Substance Use Disorder and Substance Misuse Services: Average Number of Opioid Treatment Center
Services Used Per Service User, by Age Group

Measure Quarterly

SUD.09
Substance Use Disorder and Substance Misuse Services: Average Number of Day's Supply of
Buprenorphine Through a Point of Service Pharmacy Per Buprenorphine User, by Age Group

Measure Quarterly

SUD.10
Substance Use Disorder and Substance Misuse Services: Percent of Population Using Partial
Hospitalization for SUDSM, by Age Group

Measure Quarterly

SUD.11
Substance Use Disorder and Substance Misuse Services: Average Number of Partial Hospitalizations for
SUDSM Services Used Per Service User, by Age Group

Measure Quarterly

SUD.12
Substance Use Disorder and Substance Misuse Services: Percent of Population Using Intensive
Outpatient Treatment for SUDSM, by Age Group

Measure Quarterly

SUD.13
Substance Use Disorder and Substance Misuse Services: Average Number of Intensive Outpatient
Treatment Services for SUDSM Using Specific Service Per Member Per Month, by Age Group

Measure Quarterly

NH Medicaid Managed Care Quality Strategy

Page 45

Reporting Reference
ID

Performance Measure Name Data Type Measure Data
Period

SUD.14
Substance Use Disorder and Substance Misuse Services: Average Number of General Acute Care
Inpatient Hospital Withdrawal Services Used Per Service User, by Age Group

Measure Quarterly

SUD.15
Substance Use Disorder and Substance Misuse Services: Percent of Population Using SUDSM
Rehabilitation Facility Service, by Age Group

Measure Quarterly

SUD.16
Substance Use Disorder and Substance Misuse Services: Average Number of SUDSM Rehabilitation
Facility Services Used Per Service User, by Age Group

Measure Quarterly

SUD.17
Substance Use Disorder and Substance Misuse Services: Percent of Population Using Outpatient Crisis
Intervention Services (in Provider Office or Community) for SUDSM, by Age Group

Measure Quarterly

SUD.18
Substance Use Disorder and Substance Misuse Services: Average Number of Outpatient Crisis
Intervention Services (in Provider Office or Community) for SUDSM Used Per Service User, by Age
Group

Measure Quarterly

SUD.19
Substance Use Disorder and Substance Misuse ED Use: Rate of ED Use for Substance Abuse Disorder
Diagnoses per Member per Month by Subpopulation

Measure Quarterly

SUD.20
Substance Use Disorder and Substance Misuse ED Use: Rate of ED Visits for Substance Abuse Disorder
and Substance Misuse Diagnoses per 1,000 Member Months, by Age Group

Measure Quarterly

SUD.21
Substance Use Disorder and Substance Misuse ED Use: Rate of ED Visits for Substance Use Disorder
and Substance Misuse Diagnoses for the Population Using Any SUDSM Service Per 1,000 Member
Months, by Age Group

Measure Quarterly

SUD.22
Substance Use Disorder and Substance Misuse ED Use: Rate of ED Use for Any Diagnosis (SUDSM or
Other) for Members Using Any SUDSM Service in Quarter per Member per Month by Age Group

Measure Quarterly

TIMELYNOTICE.02
Timeliness of Notice Delivery: Standard Service Authorization Denial

Measure Quarterly

TIMELYNOTICE.03
Timeliness of Notice Delivery: Standard Service Authorization Denial With Extension

Measure Quarterly

NH Medicaid Managed Care Quality Strategy

Page 46

Reporting Reference
ID

Performance Measure Name Data Type Measure Data
Period

TIMELYNOTICE.04
Timeliness of Notice Delivery: Expedited Process

Measure Quarterly

TRANSFORM.XX
Measures to Support 1115 Transformation Waiver Monitoring (Specifics TBD; measures will be
claims, survey, & operations based)

Measure N/A

NH Medicaid Managed Care Quality Strategy

Page 47

Appendix C – MCO Plans, Tables and Reports

Data detail as presented in the NH MCM Contract Defacto Exhibit O and as referenced. Last Updated 3.9.18. Consult with the

Department for any recent updates prior to use.

Reporting
Reference ID

Name

Data
Type

Measure Data
Period

ACCIDENT.01 Accident and Trauma Claim Log Table Monthly

ACCRED.01 NCQA Accreditation Submission Overview Report Report Annually

APPEALS.16 Appeals by Type of Resolution and Category of Service by State Plan, 1915B Waiver, and Total
Population

Table Monthly

APPEALS.17 Pharmacy Appeals by Type of Resolution and Therapeutic Drug Class by State Plan, 1915B Waiver, and
Total Population

Table Quarterly

BHHOMELESS.01 New Hampshire Hospital Homelessness Reduction Plan Plan Agreement year

BHHOMELESS.02 New Hampshire Hospital Homelessness Quarterly Report Narrative
Report

Quarterly

BHPARITY.01 Behavioral Health Parity Analysis Tool Table Annually

BHPARITY.02 Behavioral Health Parity Compliance Report Table Semi-Annually

BHSURVEY.01 Behavioral Health Satisfaction Survey Annual Report Narrative
Report

Annually

BOARDCERT.01 MCO Network Board Certification Report Table Annually

CAHPS_A.03 Adult CAHPS: Medicaid Adult Survey Results Report Report Annually

NH Medicaid Managed Care Quality Strategy

Page 48

Reporting
Reference ID

Name

Data
Type

Measure Data
Period

CAHPS_A.05 Adult CAHPS: Survey Instrument Proofs created by Survey Vendor Report Annually

CAHPS_CCC.03 Child w CCC CAHPS: Medicaid Child with CCC - CCC Population Survey Results Report Report Annually

CAHPS_CCC.05 Child w CCC CAHPS: Survey Instrument Proofs created by Survey Vendor Report Annually

CAHPS_CGP.03 Child w CCC CAHPS: Medicaid Child with CCC - General Population Survey Results Report Report Annually

CAREMGT.01 Care Management Plan Including Plan to Assess and Report on the Quality and Appropriateness of Care
Furnished to Members With Special Health Care Needs

Plan N/A

CAREMGT.06 Special Needs Assessment Report Table Monthly

CLAIM.10 Claims Payment Quality Assurance Corrective Action Plans Plan N/A

CLAIM.18 High Risk Provider - Professional and Facility Medical Claim Processing Results by Provider Subgroup Table Monthly

CMS_C_BHRA.02 Behavioral Health Risk Assessment for Pregnant Women (CMS Child Core Set) - Individual Screening
Rates

Table CY

COMMUNICATION.01 Communications Plan Plan N/A

CULTURALCOMP.01 Cultural Competency Strategic Plan Plan N/A

DSH.01 Disproportionate Hospital Claims Report Table Hospital Fiscal Year

NH Medicaid Managed Care Quality Strategy

Page 49

Reporting
Reference ID

Name

Data
Type

Measure Data
Period

DUR.01 Drug Utilization Review (DUR) Annual Report Report Federal Fiscal Year

EMERGENCYRESPONSE.
01

Emergency Response Plan Plan N/A

EPSDT.20 Early and Periodic Screening, Diagnostics, & Treatment (EPSDT) Plan Plan N/A

FWA.02 Fraud Waste and Abuse Log: FWA Related to Providers Table Monthly

FWA.04 Fraud Waste and Abuse Log: Date of Death Report Table Monthly

FWA.05 Fraud Waste and Abuse Log: Explanation Of Medical Benefit Report Table Quarterly

FWA.07 Provider Inappropriate Use of Modifier 59 Table Quarterly

FWA.20 Comprehensive Annual Fraud Waste and Abuse Summary Annual Report Narrative
Report

Agreement Year

GRIEVANCE.02 Grievance Log Including State Plan / 1915B Waiver Flag Table Quarterly (Last
Monthly

Submission Due
7/15/2016)

HEDIS.01 HEDIS Roadmap Report Annually

HEDIS.04 NCQA HEDIS Compliance Audit™ Final Audit Report Report Annually

INTEGRITY.01 Program Integrity Plan Plan N/A

LOCKIN.01 Pharmacy Lock-in Member Enrollment Log Table Monthly

LOCKIN.03 Pharmacy Lock-in Activity Summary Table Monthly

NH Medicaid Managed Care Quality Strategy

Page 50

Reporting
Reference ID

Name

Data
Type

Measure Data
Period

MCISPLANS.01 Managed Care Information System Contingency Plans (Disaster Recovery, Business Continuity, and
Security Plan)

Plan N/A

MLR.01 Medical Loss Ratio Report: NHHPP Medically Frail, NHHPP Transitional, and for the Medicaid Care
Management Program

Table Quarterly

MSQ.01 Medical Services Inquiry Letter Table Monthly

NETWORK.01 Comprehensive Provider Network and Equal and Timely Access Semi-Annual Filing Narrative
Report

Semi-annual

NETWORK.02 Corrective Action Plan for Non-Compliance With Timely Access Standards Plan N/A

NETWORK.03 Plan to Recruit and Maintain Sufficient Networks of SUD Service Providers and Member Access Plan Agreement Year

NETWORK.10 Corrective Action Plan to Restore Provider Network Adequacy Plan N/A

PAYREFORM.01 Payment Reform Plan Plan N/A

PAYREFORM.03 Payment Reform Quarterly Update Report Narrative
Report

Quarterly

PDN.07 Private Duty Nursing: Individual Detail for Members Receiving Private Duty Nursing Services Table Quarterly

PHARMQI.01 Pharmacy Quality Improvement Initiative Plans Plan Annual Plan

NH Medicaid Managed Care Quality Strategy

Page 51

Reporting
Reference ID

Name

Data
Type

Measure Data
Period

PHARMQI.10 Safety monitoring of psychotropics: polypharmacy; ADHD, antipsychotics (typical and atypical),
antidepressants, mood stabilizers

Table Quarterly

PIP.01 Performance Improvement Project Semi-Annual Report Narrative
Report

Semi-Annual

PMP.01 Program Management Plan Plan N/A

PRIVACYBREACH.01 Privacy Breach Notification Narrative
Report

As Needed

PROVCOMPLAINT.01 Provider Complaint and Appeals Log Table Quarterly

PROVQUAL.01 MCO Provider Quality Report Card Table N/A

PROVSATISFACTION.01 Provider Satisfaction Survey Narrative
Report

Semi-Annual First
Year, Then Annual

PROVTERM.01 Provider Termination Log Table As needed or
weekly

PROVTERM.02 Provider Termination Report Table Monthly

PROVTRAINING.03 Community Mental Health Center Staff Training Plan Plan N/A

QAPI.01 Quality Assessment and Performance Improvement (QAPI) Annual Evaluation Report Narrative
Report

Annual

QAPI.02 Quality Assessment and Performance Improvement (QAPI) Semi-Annual Update Report Narrative
Report

Semi-Annual

NH Medicaid Managed Care Quality Strategy

Page 52

Reporting
Reference ID

Name

Data
Type

Measure Data
Period

QAPI.03 Quality Assessment and Performance Improvement (QAPI) Annual Program Description and Annual
Work Plan

Plan Annual

SERVICEAUTH.05 Service Authorization Determination Summary by Service Category by State Plan, 1915B Waiver, and
Total Population

Table Quarterly

SERVICEAUTH.06 Service Authorization Denial Detail Log Table Quarterly

STAFFINGPLAN.01 MCO Staffing Contingency Plan Plan Annually

TERMINATIONPLAN.01 MCO Termination Plan Plan N/A

TPLCOB.01 Coordination of Benefits: Costs Avoided Table Quarterly

TPLCOB.02 Coordination of Benefits: Medical Costs Recovered Claim Log Table Quarterly

TPLCOB.03 Coordination of Benefits: Pharmacy Costs Recovered Claim Log Table Quarterly

NH Medicaid Managed Care Quality Strategy

Page 53

Appendix D – CMS and NH MCM Quality Strategy Crosswalk

The following cross walk is intended to show the linkages between the NH MCM Quality Strategy

Goals/Objectives and the CMS Quality Strategy Priorities.

CMS Quality Strategy Priority NH MCM Quality Strategy

1. Make Care Safer by Reducing Harm Caused

in the Delivery of Care

• Goal 1 – Objective 1.2

• Goal 1 – Objective 1.3

• Goal 1 – Objective 1.4

• Goal 6 – Objective 6.1

• Goal 7 – Objective 7.1

2. Strengthen Person and Family Engagement as

Partners in Their Care

No direct linkage at this time.

3. Promote Effective Communication and

Coordination of Care

• Goal 1 – Objective 1.5

• Goal 2 – Objective 2.3

4. Promote Effective Prevention and Treatment

of Chronic Disease

• Goal 1 – Objective 1.2

• Goal 1 – Objective 1.3

• Goal 6 – Objective 6.1

• Goal 7 – Objective 7.1

5. Work with Communities to Promote Best

Practices of Healthy Living

No direct linkage at this time.

6. Make Care Affordable No direct linkage at this time.

NH Medicaid Managed Care Quality Strategy

Page 54

Appendix E – State Defined Network Adequacy and Availability of

Service Standards

Network Adequacy Standards

Provider/Service Type Time and Distance Standard

PCPs (adult & pediatric) Two (2) within forty (40) minutes or fifteen (15) miles

Adult Specialists One (1) within sixty (60) minutes or forty-five (45) miles

Pediatric Specialists One (1) within one hundred twenty (120) minutes or

eighty (80) miles

Hospitals One (1) within sixty (60) minutes or forty-five (45) miles

Mental Health Providers (adult &

pediatric)

One (1) within forty-five (45) minutes or twenty-five

(25) miles

Pharmacies One (1) within forty-five (45) minutes or fifteen (15)

miles

Tertiary or Specialized services

(Trauma, Neonatal, etc.)

One (1) within one hundred twenty (120) minutes or

eighty (80) miles

SUD Councilors (MLDAC) (adult &

pediatric)

One (1) within forty-five (45) minutes or fifteen (15)

miles

SUD Programs (Comprehensive,

Outpatient, Methadone Clinics)

(adult & pediatric)

One (1) within sixty (60) minutes or forty-five (45)

miles.

Availability of Service Standards

MCM Contract

Section

Standard

20.4.4.2.1 Transitional healthcare by a provider shall be available from a primary or

specialty provider for clinical assessment and care planning within seven (7)

calendar days of discharge from inpatient or institutional care for physical or

behavioral health disorders or discharge from a substance use disorder

treatment program.

20.4.4.2.2 Transitional home care shall be available with a home care nurse or a licensed

counselor within two (2) calendar days of discharge from inpatient or

institutional care for physical or behavioral health disorders or discharge from

a substance use disorder treatment program, if ordered by the member’s

primary care or specialty care provider or as part of the discharge plan.

20.4.4.2.3 Non-symptomatic (i.e., preventive care) office visits shall be available from

the member’s PCP or another provider within forty-five (45) calendar days. A

NH Medicaid Managed Care Quality Strategy

Page 55

non-symptomatic office visit may include, but is not limited to,

well/preventive care such as physical examinations, annual gynecological

examinations, or child and adult immunizations.

20.4.4.2.4 Non-urgent, symptomatic (i.e., routine care) office visits shall be available

from the member’s PCP or another provider within ten (10) calendar days. A

non-urgent, symptomatic office visit is associated with the presentation of

medical signs or symptoms not requiring immediate attention.

20.4.4.2.5 Urgent, symptomatic office visits shall be available from the member’s PCP

or another provider within forty-eight (48) hours. An urgent, symptomatic

visit is associated with the presentation of medical signs or symptoms that

require immediate attention, but are not life threatening and don’t meet the

definition of Emergency Medical Condition

20.4.4.2.6 Emergency medical, SUD and psychiatric care shall be available twenty-four

(24) hours per day, seven (7) days per week.

20.4.4.2.7 Behavioral health care shall be available as follows:

¶ care within six (6) hours for a non-life threatening emergency;

¶ care within forty-eight (48) hours for urgent care; or

¶ an appointment within ten (10) business days for a routine office visit.

NH Medicaid Managed Care Quality Strategy

Page 56

Appendix F – Quality Strategy Effectiveness Analysis

Goal 1 – Assure the quality and appropriateness of care delivered to the NH Medicaid population enrolled in

managed care.

Objective 1.1 – Ensure that annual preventive care measure rates are equal to or higher than the national average of Medicaid

managed care health plan rates.

Confirm activity was conducted Confirmed for 2016 rates. Full report available here.

Identify problems found if any All measures for the MCM program rate met the standard in 2016 with the exception of:

¶ Lead Screening in Children; and

¶ Chlamydia Screening.

Describe plan/provider-level

corrective action (if any)

Health plans will focus on improvement on identified measures.

Describe system-level program

changes made as a result of

monitoring findings (if any)

None at this time.

Objective 1.2 – Ensure that treatment measure rates are equal to or higher than the national average of Medicaid managed care

health plan rates.

Confirm activity was conducted Confirmed for 2016 rates. Full report available here.

Identify problems found if any All measures for the MCM program rate met the standard in 2016 with the exception of:

¶ Metabolic Monitoring for Children and Adolescents on Antipsychotics Total (APM);

and

¶ Initiation of Alcohol and Other Drug Dependence Treatment (IET).

Describe plan/provider-level

corrective action (if any)

Health plans will focus on improvement on identified measures. Note the IET measure for

2016 data did not include Medication Assisted Treatment, but the measure will include that

data in 2017.

Describe system-level program

changes made as a result of

monitoring findings (if any)

None at this time.

https://medicaidquality.nh.gov/sites/default/files/2017%20NH%20Health%20Outcomes%20Presentation.pdf
https://medicaidquality.nh.gov/sites/default/files/2017%20NH%20Health%20Outcomes%20Presentation.pdf

NH Medicaid Managed Care Quality Strategy

Page 57

Objective 1.3 – Ensure MCOs adopt of evidence-based clinical practice guidelines that meet the requirements of 42 CFR

438.340(b)(1).

Confirm activity was conducted Confirmed for SFY 2016.

Identify problems found if any Both MCOs met the standard in the SFY 2016 EQRO contract compliance review. Both

MCOs will be evaluated on this standard during their NCQA accreditation review in SFY

2018.

Describe plan/provider-level

corrective action (if any)

None at this time.

Describe system-level program

changes made as a result of

monitoring findings (if any)

None at this time.

Objective 1.4 - DHHS establishes a statewide transition of care policy that meets the requirements of 42 CFR 438.340(b)(5).

Confirm activity was conducted At the time of open comment period for the MCM Quality Strategy, the Department’s

transition of care policy outlined in 438.62(b)(3) is still under development. The policy is

planned to be finalized prior to the CMS regulation effective date of 7/1/2018.

Identify problems found if any N/A

Describe plan/provider-level

corrective action (if any)

N/A

Describe system-level program

changes made as a result of

monitoring findings (if any)

N/A

Goal 2 – Assure members have access to care and a quality experience of care

Objective 2.1 – Ensure that the MCO provider networks meet the 90% standard of time or distance for each New Hampshire

county.

Confirm activity was conducted Confirmed for the semi-annual period 1/1/2017 – 6/30/2017.

NH Medicaid Managed Care Quality Strategy

Page 58

Identify problems found if any Of the 460 county and provider combinations that were evaluated, there were 27 instances,

listed below, where at least one plan did not meet 90% of either the time or distance

standards. In most instances the reason was a lack of the provider type in the county. In all

instances the MCO had a plan for members in the county to access services.

¶ Allergist (Coos, Grafton)

¶ General Inpatient Psychiatric Facilities (Carroll, Coos, Grafton)

¶ Hospital Rehabilitation (Carroll, Coos, Grafton)

¶ Methadone Clinic (Coos, Carroll, Grafton)

¶ Ophthalmologist (Coos)

¶ Plastic Surgeon (Coos)

¶ Short-term Care Facility for Inpatient Psychiatric (Coos, Carroll, Cheshire, Grafton)

¶ SUD Master Licensed Drug and Alcohol Counselor (Coos)

¶ SUD Outpatient (Coos, Grafton)

¶ Therapeutic Radiation (Carroll, Coos, Grafton)

¶ Thoracic Surgery (Carroll, Cheshire, Coos, Grafton)

Describe plan/provider-level

corrective action (if any)

DHHS will continue to monitor the MCOs networks on semi-annual basis.

Describe system-level program

changes made as a result of

monitoring findings (if any)

DHHS will expand network monitoring to include pediatric specialist.

Objective 2.2 – Ensure MCO access performance measures do not indicate an access to care issue

Confirm activity was conducted Confirmed for 1/1/2016 – 6/30/2017. Performance measures can be accessed at:

https://medicaidquality.nh.gov/measures-a-z-list.

Identify problems found if any All performance measures were within the control limits, with the exception of several

quarters for Emergency Department Visits and Emergency Department Visits for Conditions

Treatable in Primary Care. While these exceptions are below the control limits, they do not

indicate an access issue because lower rates on these two measures are desirable.

All member experience of care survey measures related to access to care were equal to or

above the national average of Medicaid managed care plans.

Describe plan/provider-level

corrective action (if any)

None at this time.

https://medicaidquality.nh.gov/measures-a-z-list

NH Medicaid Managed Care Quality Strategy

Page 59

Describe system-level program

changes made as a result of

monitoring findings (if any)

None at this time.

Objective 2.3 – Ensure that annual member experience of care survey rates are equal to or higher than the national average for

Medicaid managed care health plans.

Confirm activity was conducted Confirmed for 2016 rates. Full report available here.

Identify problems found if any All measures for the MCM program rate met the standard in 2016.

Describe plan/provider-level

corrective action (if any)

None at this time.

Describe system-level program

changes made as a result of

monitoring findings (if any)

None at this time.

Goal 3 – Assure MCO contract compliance

Objective 3.1 - Demonstrate contract compliance and identify quality issues through ongoing MCO system wide performance

measure evaluation.

Confirm activity was conducted Confirmed. Performance measures can be accessed at:

https://medicaidquality.nh.gov/measures-a-z-list.

Identify problems found if any Throughout SFY 2017 there have been instances where at least one MCO has been out of

compliance with contract standards related timeliness of provider claims payment and

radiology service authorization timeliness.

Describe plan/provider-level

corrective action (if any)

DHHS continues to monitor and communicate with each MCO on areas where performance

measures show the health plan to be out of compliance with contract standards.

Describe system-level program

changes made as a result of

monitoring findings (if any)

None at this time.

https://medicaidquality.nh.gov/sites/default/files/2017%20NH%20Health%20Outcomes%20Presentation.pdf
https://medicaidquality.nh.gov/measures-a-z-list

NH Medicaid Managed Care Quality Strategy

Page 60

Objective 3.2 - Ensure annual EQRO contract compliance audit results demonstrate MCO contract standards are being met and for

those standards that are not met, corrective action plans are approved.

Confirm activity was conducted Confirmed and reported in the SFY 2017 EQRO technical report available here.

Identify problems found if any None at this time.

Describe plan/provider-level

corrective action (if any)

None at this time.

Describe system-level program

changes made as a result of

monitoring findings (if any)

None at this time.

Goal 4 – Assure MCO quality program infrastructure

Objective 4.1 - Ensure that MCOs maintain accreditation from the National Committee for Quality Assurance of Health Plans

(NCQA).

Confirm activity was conducted Confirmed for 2017. Results can be found here.

Identify problems found if any Both MCOs were accredited by NCQA with a commendable status.

Describe plan/provider-level

corrective action (if any)

None at this time.

Describe system-level program

changes made as a result of

monitoring findings (if any)

None at this time.

Objective 4.2 – Ensure that MCOs annually maintain the operation of a QAPI programs that meets the requirements of 42 CFR

438.330.

Confirm activity was conducted Confirmed for SFY 2016.

Identify problems found if any Both MCOs met the standard in the SFY 2016 EQRO contract compliance review. Both

MCOs will be evaluated on this standard during their NCQA accreditation review in calendar

year 2018.

Describe plan/provider-level None at this time.

https://medicaidquality.nh.gov/sites/default/files/NH%20EQRO%20Technical%20Report%20SFY%202017_1.pdf
https://medicaidquality.nh.gov/member-enrollment-guide-quality-nh-medicaid-plans

NH Medicaid Managed Care Quality Strategy

Page 61

corrective action (if any)

Describe system-level program

changes made as a result of

monitoring findings (if any)

None at this time.

Goal 5 – Assure the quality and validity of MCO data

Objective 5.1 - Ensure the annual EQRO performance measure validation audit results verify the accuracy of MCO performance

measures.

Confirm activity was conducted Confirmed for SFY 2017. Details can be found in the EQRO technical report here.

Identify problems found if any None at this time.

Describe plan/provider-level

corrective action (if any)

None at this time.

Describe system-level program

changes made as a result of

monitoring findings (if any)

None at this time.

Objective 5.2 - Ensure that monthly EQRO encounter data validation results demonstrate MCO contract compliance for timeliness

and accuracy of encounter data.

Confirm activity was conducted Confirmed for SFY 2017. Details can be found in the EQRO technical report here.

Identify problems found if any Both MCOs had timeliness of submission measures that were over 10% below contract

standards.

Describe plan/provider-level

corrective action (if any)

One MCO is currently under a corrective action plan to improve the timeliness and accuracy

of encounter data.

Describe system-level program

changes made as a result of

monitoring findings (if any)

None at this time.

https://medicaidquality.nh.gov/sites/default/files/NH%20EQRO%20Technical%20Report%20SFY%202017_1.pdf
https://medicaidquality.nh.gov/sites/default/files/NH%20EQRO%20Technical%20Report%20SFY%202017_1.pdf

NH Medicaid Managed Care Quality Strategy

Page 62

Goal 6 – Manage continuous performance improvement

Objective 6.1 – Ensure that MCO performance improvement and quality improvement projects demonstrate improvement

Confirm activity was conducted Confirmed for SFY 2017. Details can be found in the EQRO technical report here.

Identify problems found if any Two of the six MCO performance improvement projects have resulted in statistically

significant improvement.

One of the two MCO quality improvement projects has resulted in improvement.

Describe plan/provider-level

corrective action (if any)

MCOs will continue with the existing performance improvement and quality improvement

projects to improve performance in SFY 2019.

Describe system-level program

changes made as a result of

monitoring findings (if any)

None at this time.

Objective 6.2 - Ensure that the annual EQRO technical report includes MCO recommendations for performance improvement.

Confirm activity was conducted Confirmed for SFY 2017. Details can be found in the EQRO technical report here.

Identify problems found if any None at this time.

Describe plan/provider-level

corrective action (if any)

None at this time.

Describe system-level program

changes made as a result of

monitoring findings (if any)

None at this time.

Objective 6.3 - Conduct quarterly Quality Assurance and Program Improvement meetings between the quality leadership of DHHS

and the MCOs.

Confirm activity was conducted Confirmed.

Identify problems found if any None at this time.

Describe plan/provider-level

corrective action (if any)

None at this time.

Describe system-level program

changes made as a result of

None at this time.

https://medicaidquality.nh.gov/sites/default/files/NH%20EQRO%20Technical%20Report%20SFY%202017_1.pdf
https://medicaidquality.nh.gov/sites/default/files/NH%20EQRO%20Technical%20Report%20SFY%202017_1.pdf

NH Medicaid Managed Care Quality Strategy

Page 63

monitoring findings (if any)

Objective 6.4 – Ongoing appropriate use of MCO sanctions that are compliant with 42 CFR 438 Subpart I.

Confirm activity was conducted Confirmed.

Identify problems found if any None at this time.

Describe plan/provider-level

corrective action (if any)

None at this time.

Describe system-level program

changes made as a result of

monitoring findings (if any)

None at this time.

Objective 6.5 – Ensure transparency by publicly reporting of over 300 MCM quality measures on http://medicaidquality.nh.gov/

Confirm activity was conducted Confirmed for all validated data submitted by the MCOs. See https://medicaidquality.nh.gov/

Identify problems found if any None at this time.

Describe plan/provider-level

corrective action (if any)

None at this time.

Describe system-level program

changes made as a result of

monitoring findings (if any)

None at this time.

Goal 7 – Targeted population quality activities

Objective 7.1 – Conduct ongoing monitoring of the 1915b population to evaluate access to care, quality of care, and program

impact.

Confirm activity was conducted Confirmed and publicly reported here.

Identify problems found if any Member Focus Group: Spring 2016 member focus group identified issues related to MCM

program.

Member Experience of Care: Independent assessment shows global member experience of

care ratings for children should be improved.

Provider Satisfaction: Department does not have a standard provider satisfaction survey.

Member Service Utilization: Outpatient emergency department visits for foster children

https://medicaidquality.nh.gov/
https://www.dhhs.nh.gov/ombp/caremgt/documents/1915b-details-of-monitoring.pdf

NH Medicaid Managed Care Quality Strategy

Page 64

show variations according to the independent assessment.

Network Adequacy: New Hampshire has identified a shortage of Private Duty Nursing

providers.

Describe plan/provider-level

corrective action (if any)

Focus Group: Spring of 2018, DHHS will conduct a new member focus group to determine

whether issues identified in Spring of 2016 have diminished after the transition period.

Member Experience of Care: DHHS will continue to monitor global measures associated

member experience of care for children.

Describe system-level program

changes made as a result of

monitoring findings (if any)

Provider Satisfaction: DHHS has finalized a standard provider satisfaction survey that will

be used by both MCOs with results available in September of 2018.

Network Adequacy: New Hampshire included a rate increase in the MCOs contract for

Private Duty Nursing services. The Department continues to monitor service gaps for this

service.

Member Service Utilization: Review of additional data has shown normalization of a trend

for foster children’s Emergency Department utilization. While the trend has normalized,

visits remain high for foster children and children with special needs. A system level

intervention being considered by DHHS is the use of rapid cycle performance improvement

projects. This system of performance improvement has the flexibility to focus on sub-

population level improvements versus the current system which focuses on full population

improvement.

Objective 7.2 – Ensure there is an ongoing process to identify and inform the MCOs of members with long-term service and

supports needs or persons with special health care needs.

Confirm activity was conducted Confirmed.

Identify problems found if any DHHS uses the 834 eligibility file that is exchanged on a daily basis between the Department

and the MCOs to communicate key member details. The 834 file includes flags for members

who receive long-term service and supports through one of the Department’s Medicaid

Waivers. In addition, special health care needs are identified through various eligibility

categories, such as Aid to the Permanently and Totally Disabled. Future enhancements to the

834 file include indicators for members receiving services through the Department’s Special

Medical Services program, Supplemental Security Income (SSI) and Social Security

Disability Insurance (SSDI).

Describe plan/provider-level None at this time.

NH Medicaid Managed Care Quality Strategy

Page 65

corrective action (if any)

Describe system-level program

changes made as a result of

monitoring findings (if any)

Future enhancements to the 834 file include indicators for members receiving services

through the Department’s Special Medical Services program, Supplemental Security Income

(SSI) and Social Security Disability Insurance (SSDI).

Objective 7.3 – Ensure there is an ongoing process for the identification, evaluation, and reduction of health disparities.

Confirm activity was conducted Confirmed.

Identify problems found if any ¶ Gaps were identified in the Department’s collection of race and ethnicity data during

eligibility determination for Medicaid.

¶ Limited activities are being conducted that reduce health disparities.

Describe plan/provider-level

corrective action (if any)

None at this time.

Describe system-level program

changes made as a result of

monitoring findings (if any)

¶ DHHS will work on system changes to the eligibility determination system to properly

capture ethnicity and race data.

¶ DHHS is considering the addition of reducing health disparities as an added responsibility

for the MCOs QAPI.

Objective 7.4 – Conduct ongoing monitoring of access to care and quality care for members receiving services to treat mental

health conditions.

Confirm activity was conducted Confirmed for 1/1/16 – 9/30/2017.

Identify problems found if any Provider Network: During semi-annual network monitoring in Objective 2.1 there were

several instances where at least one plan did not meet 90% of either the time or distance

standards for mental health providers. In all instances the MCO had a plan for members in

the county to access services.

¶ General Inpatient Psychiatric Facilities (Carroll, Coos, Grafton)

¶ Short-term Care Facility for Inpatient Psychiatric (Coos, Carroll, Cheshire, Grafton)

Utilization Monitoring: Monitoring primary consists of Emergency Department (ED) Visits

and Clinic/Office visits for the population (adults and children) receiving services from

Community Mental Health Centers (CMHC). From 1/1/2016 through 9/30/2017 members

receiving CMHC services saw higher rates than members not receiving CMHC services for:

NH Medicaid Managed Care Quality Strategy

Page 66

¶ ED visits for the treatment of medical conditions;

¶ ED visits for the treatment of mental health conditions;

¶ ED visits for treatment of substance use disorders; and

¶ ED visits for conditions potentially treatable in primary care.

Treatment Based Quality of Care Measures: All measures for the MCM program rate in

2016 were equal to or better than the national average with the exception of:

¶ Metabolic Monitoring for Children and Adolescents on Antipsychotics Total (APM).

Behavioral Health Performance Improvement Projects: Both MCOs performance

improvement projects did not result in statistically significant improvement.

Behavioral Health Beneficiary Experience of Care: Both MCOs use a different survey,

which is a barrier to comparing results and producing MCM level data.

Describe plan/provider-level

corrective action (if any)

Provider Network: DHHS will continue to monitor the MCO’s efforts to assure members

have access to care in the counties where the MCO’s provider network does not meet the

standard.

Treatment Based Quality of Care Measures: Health plans will continue to focus on

improvement efforts Metabolic Monitoring for Children and Adolescents on Antipsychotics.

Behavioral Health Performance Improvement Projects: MCOs will continue with the

existing performance improvement and quality improvement projects to improve performance

in SFY 2019.

Describe system-level program

changes made as a result of

monitoring findings (if any)

Utilization Monitoring: NH is currently in year 3 of a 5 year Delivery System Reform

Incentive Payment (DSRIP) waiver. Within this waiver Independent Deliver Networks

(IDN)s responsible for different geographic areas of the state. IDNs receive payment in year

4 and 5 of the demonstration based on improvement on a selection of performance measures.

Emergency department utilization measures for the NH Medicaid behavioral health

population are among the measures tied to the IDN’s payments. In addition, the Department is

considering adding additional performance measures to monitor MCO efforts to address high

utilization by members receiving CMHC services.

Behavioral Health Beneficiary Experience of Care: The EQRO conducted a quality study

to recommend a single behavioral health beneficiary experience of care survey to be used by

both MCOs. The survey is currently being finalized and will be implemented for SFY 2019.

NH Medicaid Managed Care Quality Strategy

Page 67

Objective 7.5 – Conduct ongoing monitoring of access to care and quality care for members receiving services to substance use

disorders.

Confirm activity was conducted Confirmed

Identify problems found if any Provider Network: During semi-annual network monitoring in Objective 2.1 there were

several instances where at least one plan did not meet 90% of either the time or distance

standards for mental health providers. In all instances the MCO had a plan for members in

the county to access services.

¶ Methadone Clinic (Coos, Carroll, Grafton)

¶ Short-term Care Facility for Inpatient Psychiatric (Coos, Carroll, Cheshire, Grafton)

¶ SUD Master Licensed Drug and Alcohol Counselor (Coos)

¶ SUD Outpatient (Coos, Grafton)

Treatment Based Quality of Care Measures: All measures for the MCM program rate in

2016 were equal to or better than the national average with the exception of:

¶ Initiation of Alcohol and Other Drug Dependence Treatment (IET).

Access to Care: The NH MCM quality program has identified gaps in measuring member’s

access to care for services to treat substance use disorders.

Describe plan/provider-level

corrective action (if any)

Provider Network: DHHS will continue to monitor the MCO’s efforts to assure members

have access to care in the counties where the MCO’s provider network does not meet the

standard.

Treatment Based Quality of Care Measures: Health plans will continue to focus on

improvement efforts Initiation of Alcohol and Other Drug Dependence Treatment (IET).

Note that the IET measure in 2016 did not include Medication Assisted Treatment (MAT).

MAT will be included in the 2017 data which will give DHHS a more accurate understanding

of treatment in the NH MCM population.

Describe system-level program

changes made as a result of

monitoring findings (if any)

Access to Care: NH has applied for Substance Use Disorder Treatment and Recovery Access

Section 1115(a) Research and Demonstration Waiver. Pending approval from the Center for

Medicare and Medicaid Services, DHHS will build data infrastructure to monitor:

¶ Utilization for all American Society of Addiction Medication level of care services;

and

¶ Member access to ASAM services through a provider secret shopper study.

NH Medicaid Managed Care Quality Strategy

Page 68

Appendix G – 834 Categories of Eligibility

Category of Eligibility Description Additional Identifier

Old Age Assistance Old Age Assistance

Aid to the Needy Blind -----

Aid to the Permanently and totally Disabled Disabled Adult

Families with Older Children (FWOC) TANF

Transitional Assessment Planning Program (TAP) TANF

New Hampshire Employment Program (NHEP) TANF

Interim Disabled Parent Program (IDP) TANF

Unemployed Parent (UP) TANF

Family Assistance Program (FAP) TANF

Unemployed Parent TANF

Breast and Cervical Cancer Program BCCP

Old Age Assistance (Cat Needy) Old Age Assistance

Aid to the Needy Blind (Cat Needy) -----

Aid to the Permanently and totally Disabled (Cat Needy) Disabled Adult

Children w/Severe Disabilities (Cat Needy) -----

NHEP-Related Regular or Absent Parent (Cat Needy) TANF-related MA

NHEP-Related Unemployed Parent (Cat Needy) TANF-related MA

FAP-Related Regular or Absent Parent (Cat Needy) TANF-related MA

FAP-Related Unemployed Parent (Cat Needy) TANF-related MA

Home Care-Children w/Severe Disabilities (Cat Needy) Katie-Beckett

Children’s Expanded -----

Newborn -----

Adoption Subsidy IV-E (Cat Needy) Adoption Subsidy

Adoption Subsidy Non IV-E (Cat Needy) Adoption Subsidy

Foster Care IV-E (Cat Needy) Foster Care

Foster Care Non IV-E (Cat Needy) Foster Care

Refugee Medical Assistance Adult (Cat Needy) -----

Refugee Medical Assistance Family (Cat Needy) -----

NH Medicaid Managed Care Quality Strategy

Page 69

Category of Eligibility Description Additional Identifier

Extended 12 Month -----

Extended 4 Month -----

Medicaid for Employed Adults Disabled Adult

NH Health Protection Program -----

Children’s Medicaid -----

Expanded Children -----

Former Foster Care -----

NH Health Protection Program--Medically Frail -----

Newborn -----

Parents Caretaker -----

Pregnant Woman -----

Old Age Assistance (Med Needy) Old Age Assistance

Aid to the Needy Blind (Med Needy) -----

Aid to the Permanently and totally Disabled (Med Needy) Disabled Adult

Children w/Severe Disability (Med Needy) -----

NHEP-Related Regular or Absent Parent (Med Needy) TANF-related MA

NHEP-Related Unemployed Parent (Med Needy) TANF-related MA

FAP-Related Regular or Absent Parent (Med Needy) TANF-related MA

FAP-Related Unemployed Parent (Med Needy) TANF-related MA

HC-CSD (Med Needy) Katie-Beckett

Adoption Subsidy Non IV-E (Med Needy) Adoption Subsidy

Foster Care Non IV-E (Med Needy) Foster care

Refugee Medical Assistance Adult (Med Needy) -----

Refugee Medical Assistance Family (Med Needy) -----

Poverty Level Child -----

Poverty Level Pregnant Woman / Postpartum -----

Children’s Medical Assistance -----

Qualified Pregnant Woman / Postpartum -----

Protected MA - 1619(A) / 1619(B) -----

Protected MA – Pickle -----

NH Medicaid Managed Care Quality Strategy

Page 70

Appendix H – Public Comments on NH Medicaid Quality Strategy

Page # Draft Excerpt Author Comment DHHS Response

1 1 The MCM program will be
rolled out in three phases.
Step One of the MCM program
included all State Plan
Amendment services, except
dental and long term care
supports and services.

Michelle
Winchester

This should be corrected to recognize that
Step One did include LTSS. Many of us who
work in the disability community have long
recognized many of the Step One services as
LTSS. Now given the newly added definition
of LTSS in Federal regulations (below), it
would seem the DHHS should also recognize
many of the Step One services as LTSS. In
addition to personal care attendant services,
Step One included adult day, long-term
private duty nursing, and long-term home
health services, to name a few, but not all,
Step One LTSS.

DHHS revised the statement to read: “Step One of the MCM
program included all State Plan Amendment services, except dental
and 1915 (c) waiver services (Choices for Independence, Acquired
Brain Disorder, Developmental Disabilities, In-Home Supports).”

2 1 Step One was mandatory for
all NH Medicaid beneficiaries
that did not also utilize waiver
services. Populations utilizing
waiver services could, but
were not required to, enroll on
a voluntary basis.

Michelle
Winchester

This should be corrected. In fact, Step One
did mandate beneficiaries who were utilizing
“waiver services.” There were many APTD-
eligible beneficiaries who were mandatory
participants and who were also receiving
1915(c) waiver services. (I could actually
name quite a few APTD-eligible people who
would not have participated in managed care
were they not required to do so.)

The Department has revised the statement.

3 2 The Quality Strategy also
serves to assure stakeholders
that the State’s managed care
organizations (MCOs) are in
contract compliance and have
committed adequate
resources to perform internal
monitoring, ongoing quality

Michelle
Winchester

Here the DHHS assumes that the QS actually
assures stakeholders that the MCOs are in
contract compliance. That is a conclusion not
based in facts. This may be a goal/hope of
the State, but without more you cannot
conclude that it “serves to assure
stakeholders.” It does not assure me of
contract compliance.

The Department agrees with the comment and has revised the
section.

NH Medicaid Managed Care Quality Strategy

Page 71

Page # Draft Excerpt Author Comment DHHS Response

improvement and actively
contribute to health care
improvement for the State’s
most vulnerable citizens.

4 2 On April 26, 2016 CMS
released a comprehensive
revision to the federal
Managed Care rule

Michelle
Winchester

The official release date of the final rule is the
date it was posted in the Federal Register,
May 6, 2016. The DHHS may have
downloaded it from the Public Inspection
Desk earlier, but that is not the “release”
date.

The Department has revised the statement to clarify the publishing
date of 5/6/16 instead of the release date of 4/26/16.

5 8 Exceptions are reviewed by a
cross-functional group of
Department staff to approve
the MCOs requests for
exceptions. Reasons for
exception that are currently
under consideration are: . . .
The plan’s failure to develop a
provider network that is
sufficient in number and type
of providers to meet all of the
standards in 20.2 is due to the
refusal of a provider to accept
a reasonable rate, fee, term,
or condition and that the
health carrier has taken steps
to effectively mitigate the
detrimental impact on covered
persons;

Michelle
Winchester

The reference to “20.2” is not otherwise
clarified. While some of us are aware of this
being a State-MCO contract paragraph on
network adequacy standards, it is not
apparent how most readers would
understand that.

The Department agrees with the comment and has revised the
section. In addition, Appendix E has been included to document
the Network Adequacy and Accessibility to Services standards in
the MCM Contract.

6 8 For monitoring member access
to care and availability of
services the NH MCM Quality
Program harmonizes with
elements of NH’s strategy for

Michelle
Winchester

This is an interesting statement, given that
the DHHS has assured the MCAC that the
Medicaid FFS Access Monitoring Review Plan
(AMRP) is applicable only to the small FFS
population. Perhaps that should be clarified

The Department uses many of the same performance measures
(e.g. emergency department utilization, office visits) and analytics
(e.g. monitoring for standard deviations) from the AMRP to
oversee access for the MCM quality program.

NH Medicaid Managed Care Quality Strategy

Page 72

Page # Draft Excerpt Author Comment DHHS Response

the CMS required Medicaid
Fee for Service Access Report.

with the MCAC, given its role in development
and review of the AMRP.

Also, I would note that the 2017 AMRP
stresses the small population of Medicaid
providers now actively participating in the
FFS program. If that is the case, what
elements exactly are “harmonized” with the
much larger MCM Quality Program?

7 12 Goal 2 – Assure members have
access to care and a quality
experience of care

NH National
Association of
Mental Illness
(NAMI)

It is NAMI NH's strong belief that the current
network adequacy rules are not sufficient to
insure that individuals with mental illness
and/or substance use disorders have timely
access to treatment. Regarding people with
mental illness, the best example of this is that
this morning there were 48 adults and 1child
in a mental health crisis being boarded in
Emergency Departments throughout the
state, waiting for an inpatient psychiatric
bed. Many of them are Medicaid recipients.
As you will see from the chart, these
numbers have climbed steadily over the past
three years and now average approximately
40 per day with some people waiting weeks
for admission. This process in wrong
medically, legally, morally, ethically and
economically. In short, it is inhumane.

However, it is not just timely access to
inpatient psychiatric care that is a problem.
People are also waiting months for access for
an outpatient intake and treatment
appointments. Further, calls to NAMI NH's
information and resource line frequently
report that individuals are given lists by their

The Department agrees that the current Network Adequacy rules
do not provide the full picture of member’s ability to access care.

The Department supports the comments to use performance
measures that assess member’s timely access to care. The industry
standard activities for capturing these data are outlined in the
Quality Strategy Objective 2.2 Ensure access to care performance
measures do not indicate an access issue. These performance
activities include reviewing:

¶ Quarterly review of grievances and appeals data;

¶ Quarterly service utilization trends (e.g. ED visits, Office/Clinic
visits);

¶ Quarterly appropriate use of the Emergency Department visits;

¶ Quarterly beneficiary requests for primary and/or specialty
care which is an early warning sign of a network adequacy
issue; and

¶ Annual member experience of care survey data (e.g. Did you
receive care as soon as you needed it?)

While New Hampshire’s approach to monitoring access is in line
with most industry standards, the Department is expanding the
quality strategy to operationalize annual provider secret shopper
studies conducted by the EQRO. The study is intended to
determine the percentage of providers:

¶ accepting Medicaid,

NH Medicaid Managed Care Quality Strategy

Page 73

Page # Draft Excerpt Author Comment DHHS Response

insurance companies of approved providers
in their network only to call everyone on the
list and be told the providers are not
accepting new patients. We also hear from
providers that they are often unable to get
approval for additional staff from insurance
companies to join their networks as an
approved provider even though they have to
turn people away for services.

To address these challenges, NAMI NH would
like to see network adequacy rules that move
beyond the traditional measures of distance
(miles) and time (travel time) as the key
metrics for determining adequacy we believe
there needs to be inclusion of a measure that
looks at timely access to care and/or the
ability to monitor networks to insure they
have adequate capacity on an ongoing basis
to serve individuals trying to access timely
mental health or substance misuse
treatment.

¶ accepting new patients, and

¶ with appointment times within access standards.

Currently the EQRO is conducting a secret shopper study for SUD
providers.

In addition to Objective 2.2, the NH MCM Quality Strategy includes
Objective 7.4 –Conduct ongoing monitoring of access to care and
quality care for members receiving services to treat mental health
conditions. The access to care activities for this objective include
monitoring:

¶ Semi-annually for Network Adequacy for Mental Health
providers;

¶ Quarterly service utilization trends (e.g. ED visits, Office/Clinic
visits);

¶ Quarterly appropriate use of the Emergency Department visits;
and

¶ Annual Mental Health member experience of care survey data
that contains an access to care domain.

The Department recognizes the high utilization of Emergency
Department use by members with mental health conditions and
this was identified in the MCM Quality Strategy effective analysis
on page 63. The Department:
1. Continues to engage the MCOs on the issue;
2. Has performance incentives for the Independent Delivery

Networks related to Emergency Department utilization as part
of the Delivery System Reform Incentive Program;

3. Is considering adding MCM contract measures and contract
requirements specific to Emergency Department Boarding for
Adults and Children for the new RFP.

8 Objective 7.4 –Conduct
ongoing monitoring of access
to care and quality care for

NH National
Association of
Mental Illness

The other key area we would like to
comment on is the need to include
stronger outcome measures related to

The Department always welcomes recommendations for industry
standard measures related to Behavioral Health. Currently the
MCM Quality Strategy includes over 50 measures that focus on

NH Medicaid Managed Care Quality Strategy

Page 74

Page # Draft Excerpt Author Comment DHHS Response

members receiving services
to treat mental health
conditions.

(NAMI) mental illness and substance misuse
including suicide and overdose deaths and
hospitalization. There are a lot of clear
health outcome measures related to
physical health but few related to mental
health. These are critical as we face the
dual crisis which Governor Sununu has
repeatedly stated as being a mental health
crisis and an opioid and addiction crisis.
These are evidenced by New Hampshire
currently ranking 3rd in the country per
capita for drug overdose deaths (which are
included in the attached chart under
accidental injury). On the mental health
side, suicide is the second leading cause of
death in New Hampshire for ages 10-34,
third leading cause of death ages 35-44 and
fourth leading cause of death ages 45-54.
Overall it is the gth leading cause of death.

Perhaps the most compelling reason to
improve health outcomes for people with
severe mental illness is that the National
Institute of Health (NIH) has determined
that people with severe mental illness die
approximately eleven years earlier than
their peers in the general population. They
note this is not necessarily due to suicide
but is related to poorer overall health as
well as challenges in accessing care. Due to
the debilitating nature of severe mental
illness, many of our most vulnerable
people are Medicaid recipients and
deserving of quality outcome measures

Behavior Health or include subpopulation reporting for members
with Behavioral Health conditions.

Behavioral health measures can be found at:
https://medicaidquality.nh.gov/topic-
categories/behavioral_health_care

The Department agrees that suicide is an important issue and an
analysis of the NH Medicaid suicide rate is a valid request. While
not currently part of the NH Medicaid Quality Strategy, DHHS is
currently working on a study to determine the rate, trend,
correlating factors (e.g. office visit within 30 days), and available
comparison data (e.g. prior treatment, use of the emergency
department).

The kick-off meeting for the initiative occurred on May 4th and
included representatives from the Office of Quality Assurance and
Improvement, Office of Medicaid Services, the Division of Public
Health Services, the University of New Hampshire’s (UNH) Institute
for Health Policy and Practice, and the State of New Hampshire’s
Medical Examiner’s Office. The team first is working on a
methodology to determine a NH Medicaid rate which involves
matching vital records death data and NH Medicaid claims data.

In addition to the methodology, UNH is currently working on an
overall project plan to guide the groups work moving forward.
Upon completion of the project, DHHS will better understand if a
disparity exists related to suicide in the NH Medicaid population. If
a disparity exists, DHHS will be in a better position to effectively
add the initiative to the NH Medicaid Quality strategy.

DHHS should note that after the methodology has been finalized,
DHHS has an opportunity for additional stakeholders to participate
in the project.

https://medicaidquality.nh.gov/topic-categories/behavioral_health_care
https://medicaidquality.nh.gov/topic-categories/behavioral_health_care

NH Medicaid Managed Care Quality Strategy

Page 75

Page # Draft Excerpt Author Comment DHHS Response

that promote integrated health and
wellness.

9 CMS
Regulation
Crosswalk

438.340(b) At a minimum,
the State's quality strategy
must include the following:
. . .
(1) The State-defined network
adequacy and availability of
services standards for MCOs,
PIHPs, and PAHPs required by
§§438.68 and 438.206 and
examples of evidence-based
clinical practice guidelines the
State requires in accordance
with §438.236.

Michelle
Winchester

It is not possible to comment meaningfully
on the State’s address of this requirement as
essential elements of the requirement are
not included in the QS draft. Missing from
the draft are:

¶ Network adequacy standards,
including LTSS standards for those
LTSS services now covered by the
MCOs.

¶ The exceptions to time distance
standards. (“Exceptions are planned
to be finalized by 7/1/18.”)

¶ Clarity relative to services that “do
not comport to time and distance
standards” and a proposed “gap
analysis.” (“Certain services requiring
providers to travel to the members
home do not comport to time and
distance standards. For these
instances, DHHS is currently
considering a process to conduct a
service utilization gap analysis for
members to determine network
adequacy.”)

The Department agrees that a small number of elements in the
draft MCM quality strategy are a proposed approach. This
limitation was the result of policy development that could not be
finalized until the MCO contract was approved by the Governor
and Executive Council.

It should be noted that the MCM quality strategy is expected to be
updated based on upcoming future changes to the Medicaid
program. See the definition of change in the Quality Strategy.

10 CMS
Regulation
Crosswalk

438.340(b) At a minimum,
the State’s quality strategy
must include the following: .
. .
(2) The {ǘŀǘŜΩǎ goals and
objectives for continuous
quality improvement which

Michelle
Winchester

1. But for an elusive reference to one
required QIP per MCO, the near
complete absence of an LTSS QS is very
concerning, except for the strategy
relative to long-term mental health
services. Hopefully, this is addressed in

If an individual has a chronic illness, developmental disability,
and/or mental illness then every service this person receives could
be considered to be LTSS.

NH has state plan services and 1915 (c) waiver services. State plan
services are included in managed care, 1915(c) waiver services are
not. State plan follows managed care regulations, 1915(c) services

NH Medicaid Managed Care Quality Strategy

Page 76

Page # Draft Excerpt Author Comment DHHS Response

must be measurable and
take into consideration the
health status of all
populations in the State
served by the MCO, PIHP,
and PAHP.

the next QS draft.

I would remind the DHHS that most of
the HC-CSD (Katie Beckett) children get
all of their LTSS in MCO-covered
services. Also, many LTSS care plans for
adults include MCO-covered services—
whether it be home health services,
maintenance physical therapy, personal
care, adult day services, private duty
nursing, DME, medical supplies, or
another service meeting the definition.

do not.

CMS defines LTSS as services and supports provided to
beneficiaries of all ages who have functional limitations and/or
chronic illnesses that have the primary purpose of supporting the
ability of the beneficiary to live or work in the setting of their
choice, which may include the individual’s home, a worksite, a
provider-owned or controlled residential setting, a nursing facility,
or other institutional setting.

The vast majority of services that can meet this definition are
provided outside of managed care, in which quality monitoring and
improvement is conducted via the 1915(c) waiver assurances.

11 CMS
Regulation
Crosswalk

438.340(b) At a minimum,
the State’s quality strategy
must include the following: .
. .
(2) The {ǘŀǘŜΩǎ goals and
objectives for continuous
quality improvement which
must be measurable and
take into consideration the
health status of all
populations in the State
served by the MCO, PIHP,
and PAHP.

Michelle
Winchester

2. As I am not sure where the DHHS would
list Goal 7, Objective 7.1, I will address it
here. The item is:

“For the beneficiaries in the 1915(b)
population, the MCM Quality Program
has developed a comprehensive
monitoring plan with activities to assure
access, quality and evaluate the program
impact for the population. On a quarterly
basis data is evaluated for applicable
monitoring activities which include
service utilization trends as well as
grievances and appeals. In addition
annual data is compiled which includes a
member focus group that is conducted by
the EQRO to identify potential issues for
the population that may not surface with
other monitoring activities.”

The “comprehensive monitoring plan” for
the 1915(b) mandatory populations is
quite lacking in detail. What is the

The 1915b monitoring plan can be found at the following link:
https://www.dhhs.nh.gov/ombp/caremgt/documents/1915b-
details-of-monitoring.pdf . The link will be added to the NH MCM
Quality Strategy.

EQRO focus groups have always been members selected by the
EQRO based on a larger population provided by the Department.
The MCOs have never been allowed to select members for the
focus groups.

The Department agrees that objective 7.1 in the MCM Quality
Strategy is a high level overview of the more detailed 1915b
monitoring plan that can be found at the link above.

https://www.dhhs.nh.gov/ombp/caremgt/documents/1915b-details-of-monitoring.pdf
https://www.dhhs.nh.gov/ombp/caremgt/documents/1915b-details-of-monitoring.pdf

NH Medicaid Managed Care Quality Strategy

Page 77

Page # Draft Excerpt Author Comment DHHS Response

“comprehensive monitoring plan”? What
standards are used when evaluating data
for “applicable monitoring activities”?
What are “applicable monitoring
activities”?

Also - who selects members to
participate in the EQRO focus group? I
ask this because initially it was the MCO
selecting; if this is still the case, I believe
it instead should be a random selection
by DHHS or another non-MCO actor.

3. As written, the Objective 7.1 description
tells us very little, if anything.

12 CMS
Regulation
Crosswalk

438.340(b) At a minimum,
the State’s quality strategy
must include the following:
. . .
(5) A description of the
{ǘŀǘŜΩǎ transition of care
policy required under
§438.62(b)(3).

Michelle
Winchester

It is not possible to comment on this, as the
Transition of Care policy is not included in
the QS draft. (“At the time of open comment
period for the MCM Quality Strategy, the
Department’s transition of care policy
outlined in 438.62(b)(3) is still under
development. The policy is planned to be
NH Medicaid Quality Strategy finalized prior
to the CMS regulation effective date of
7/1/2018.”)

Also, it should be noted that there is no
“Objective 1.5.”

42 CFR § 438.62(b)(3)
(b) The State must have in effect a
transition of care policy to ensure
continued access to services during
a transition from FFS to a MCO. . .
or transition from one MCO . . . to

The Department agrees that a small number of elements in the
draft MCM quality strategy are a proposed approach. This
limitation was the result of policy development that could not be
finalized until the MCO contract was approved by the Governor
and Executive Council.

It should be noted that the MCM quality strategy is expected to be
updated based on upcoming future changes to the Medicaid
program. See the definition of change in the Quality Strategy.

NH Medicaid Managed Care Quality Strategy

Page 78

Page # Draft Excerpt Author Comment DHHS Response

another when an enrollee, in the
absence of continued services,
would suffer serious detriment to
their health or be at risk of
hospitalization or
institutionalization. . . .

(3) The State must make its transition of
care policy publicly available and provide
instructions to enrollees and potential
enrollees on how to access continued
services upon transition. At a minimum, the
transition of care policy must be described
in the quality strategy, under § 438.340, and
explained to individuals in the materials to
enrollees and potential enrollees, in
accordance with § 438.10.

13 CMS
Regulation
Crosswalk

438.340(b) At a minimum, the
State’s quality strategy must
include the following: . . .
(6) The State’s plan to
identify, evaluate, and
reduce, to the extent
practicable, health
disparities based on age,
race, ethnicity, sex, primary
language, and disability
status. States must identify
this demographic
information for each
Medicaid enrollee and
provide it to the MCO . . . at
the time of enrollment. For
purposes of this paragraph
(b)(6), “disability status”

Michelle
Winchester

There is not much detail in Objective 7.3
upon which to comment. While
acknowledging the MCO requirement to
implement a “Cultural Competency Plan,”
little else is given on the State plan to
identify, evaluate, and reduce disparities
based on age, race, ethnicity, sex, or primary
language.

Additionally, what is the plan to identify,
evaluate, and reduce disparities based on
disability status? It is not addressed in
Objective 7.3.

The Department agrees that Objective 7.3 should be expanded
beyond the current activity in the MCOs Cultural Competency
Plans. The Department is working to formalize the inclusion of
reducing disparities as a unique activity to be administered by the
MCO’s Quality Assurance and Performance Improvement
programs.

NH Medicaid Managed Care Quality Strategy

Page 79

Page # Draft Excerpt Author Comment DHHS Response

means whether the
individual qualified for
Medicaid on the basis of a
disability.

 CMS
Regulation
Crosswalk

438.340(b) At a minimum, the
State’s quality strategy must
include the following: . . .
(8) A description of how the
State will assess the
performance and quality
outcomes achieved by each
PCCM entity described in
§438.310(c)(2).

Michelle
Winchester

I assume the reference in the middle column
is an error, given NH is not utilizing the PCCM
model.

The Department agrees with the comment and has revised the
section.

14 CMS
Regulation
Crosswalk

438.340(b) At a minimum, the
State’s quality strategy must
include the following: . . .
(9) The mechanisms
implemented by the State to
comply with §438.208(c)(1)
(relating to the identification
of persons who need long-
term services and supports or
persons with special health
care needs).

Michelle
Winchester

A copy of the 834 eligibility file details would
be helpful here—perhaps as an appendix.

It is important here again to remind the
DHHS that not all LTSS comes through
1915(c) waiver programs. Many people
receive only Step One LTSS services, i.e.,
non-waiver services.

Certainly, the special health care needs
category, in addition to those eligible under
APTD, should also include children:

• Eligible under HC-CSD (Katie Beckett);

• In foster care or other out-of-home
placement;

• On SSI; and

• In the Special Medical Services program.
It is shocking to see that many of these
categories are relegated to “future
enhancements to the 834 file.” These are
children. We do not put off a focus on
children, let alone children with special

Details related to the 834 eligibility file have been added to the
MCM Quality Strategy.

While future enhancements will include additional fields on the
834 eligibility file, currently the Department provides this
information to the MCOs via a manual monthly file.

NH Medicaid Managed Care Quality Strategy

Page 80

Page # Draft Excerpt Author Comment DHHS Response

needs.

15 CMS
Regulation
Crosswalk

438.340(c)(1)(i) Development,
evaluation, and revision. In
drafting or revising its quality
strategy, the State must:

(1) Make the strategy
available for public
comment before
submitting the strategy
to CMS for review,
including:
(i) Obtaining input from

the Medical Care
Advisory Committee
(established by
§431.12 of this
chapter),
beneficiaries, and
other stakeholders.

(ii) If the State
enrolls Indians in the
MCO, PIHP, or PAHP,
consulting with Tribes in
accordance with the
State’s Tribal
consultation policy.

Michelle
Winchester

I would suggest that a strategy absent
essential elements (many noted above) does
not meet the requirement “make the strategy
available for public comment.” As presented,
it appears to be a partial strategy, at best.

If there is a consult with Indian Tribes, I am
not finding it in III.A or III.D.

The Department agrees that a small number of elements in the
draft MCM quality strategy are a proposed approach. This
limitation was the result of policy development that could not be
finalized until the MCO contract was approved by the Governor
and Executive Council.

As there are no recognized tribes in the State of New Hampshire,
consultation will not occur.

16 CMS
Regulation
Crosswalk

438.340(c)(2)(i) Development,
evaluation, and revision. In
drafting or revising its quality
strategy, the State must:

(2) Review and update the
quality strategy as
needed, but no less than

Michelle
Winchester

Links to reports referenced in Appendix E do
not work. Unable to fully review.

Is there a specific reference intended in
column 2?

The Department agrees with the comment and has revised the
section.

Please note that all reports in the links represent data that has
been regularly presented to the MCAC.

NH Medicaid Managed Care Quality Strategy

Page 81

Page # Draft Excerpt Author Comment DHHS Response

once every 3 years.
(i) This review must

include an evaluation of
the effectiveness of the
quality strategy
conducted within the
previous 3 years.

(ii) The State must make
the results of the review
available on the Web site
required under
§438.10(c)(3).

(iii) Updates to the quality
strategy must take into
consideration the
recommendations
provided pursuant to
§438.364(a)(4).

Is there a specific reference intended in
column 2?

17 General Michelle
Winchester

1. The data collection tends to focus on
the general Medicaid population and
does not consider the unique needs
of people with disabilities and people
who are elderly. I find that there is a
disproportionately small focus on the
1915(b) populations and the APTD
population—a fact that is concerning
given that these typically higher cost
groups are likely the targets of “cost-
effectiveness” efforts by health
plans, efforts that could negatively
and significantly impact their access
to and quality of care.

That said, I do acknowledge a

The Department agrees that a single EQRO focus group is not
enough to monitor the 1915b population. The focus group is one
element of the department’s monitoring plan that can be found at
https://www.dhhs.nh.gov/ombp/caremgt/documents/1915b-
details-of-monitoring.pdf

The link will be added to the MCM quality strategy.

The Department agrees with the comments about the value of
routine conversations with members from the 1915b population.
Through the EQRO focus groups, the randomly selected members
have provided excellent feedback regarding their experience with
the MCM program.

https://www.dhhs.nh.gov/ombp/caremgt/documents/1915b-details-of-monitoring.pdf
https://www.dhhs.nh.gov/ombp/caremgt/documents/1915b-details-of-monitoring.pdf

NH Medicaid Managed Care Quality Strategy

Page 82

Page # Draft Excerpt Author Comment DHHS Response

significant focus on behavioral health
and substance use disorders, at least
from a data collection perspective.

An annual EQRO focus group is not a
sufficient strategy to monitor the
quality of care for these groups. Nor
is relying on uninformative claims,
HEDIS, and CAHPS data.

A routine conversation with these
populations would be extremely
valuable. I would encourage this
being done with a randomly selected
member group (i.e., not selected by
the MCOs), without the MCO in the
room, and preferably with an
independent member advocate with
knowledge of the Medicaid program
in the room.

18 General Given the NCQA consumer
satisfaction ratings for both of the NH
MCOs—3.5 out of 5 overall, including
a 2 out of 5 rating for the health
plans themselves –I would think the
State should be interested in
knowing why such a satisfaction
rating. I would also go so far as to
suggest that these lower ratings may
be coming more from the population
groups I identify here than the
general population.

DHHS agrees with the commenter that NCQA health plan ratings
should be reviewed. In 2017 one MCO had an overall rating of 4.5
out of 5 which ranks them in the top 6.1% of Medicaid health plans
in the nation. The other health plan had a rating of 4 out of 5
which ranks them in the top 22.5% of Medicaid health plans in the
nation.

The Department agrees that the stand alone NCQA results for
health plan satisfaction represent opportunities for improvement.
It should be noted that the NCQA results for “health plans” rating
includes only one performance measure, which is the percentage
of members who rating their health plan 9 or 10 out of 10.

When this was first identified in 2017, the Department looked

NH Medicaid Managed Care Quality Strategy

Page 83

Page # Draft Excerpt Author Comment DHHS Response

deeper at the Member Experience of Care Survey (CAHPS) which
represents a larger number of measures. Looking at a more
extensive set of measures resulted in the following key indicators
showing rates for the MCM program that were at least as good or
better than the national average:

•Adults - Getting Needed Care Right Away: Usually or Always
• Adults - Overall Rating of Health Plan: 8, 9, 10
• Adults - Ease in Getting Care, Tests, and Treatment: Usually or
Always
• Adults - Overall Rating of Personal Doctor: 8, 9, 10
• Adults – Customer Service
• Received Information When Needed. Usually or Always
• Treated With Courtesy and Respect. Usually or Always.
• Adults –how often did your personal doctor seem informed and
up-to-date about the care you got from these doctors or other
health providers?
• Child - how often did your child’s personal doctor seem informed
and up-to-date about the care you got from these doctors or other
health providers?
• Child - Overall rating of Health Plan: 8, 9, 10
• Child - Overall Rating of Specialist: 8, 9, 10
• Child – Customer Service
• Received Information When Needed. Usually or Always
• Treated With Courtesy and Respect. Usually or Always
• Child - Overall Rating of Personal Doctor: 8, 9, 10
• Adults - Overall Rating of Specialist: 8, 9, 10
• Child - Getting Needed Care Right Away: Usually or Always
• Child – Ease in Getting Care , Tests, and Treatment: Usually or
Always

The Department will continue to monitor the rating of the single
performance measure identified by the commenter.

NH Medicaid Managed Care Quality Strategy

Page 84

Page # Draft Excerpt Author Comment DHHS Response

19 General Michelle
Winchester

2. There is an insufficient strategy
relative to LTSS coverage by the
MCOs. While there is some data
collected about private duty nursing,
there is little else in the QS relative to
coverage of LTSS like personal care
attendant services, adult day
services, long-term home health care
services, and more. As MCOs have
covered these services since the
initiation of Medicaid managed care
in New Hampshire, a quality strategy
in this arena is long overdue.

I would add here that the impact of
Medicaid managed care on the LTSS
infrastructure should be included in
the QS. For some provider groups,
this is an already fragile
infrastructure. It is important that
the State monitor this given its
potential impact on both the
Medicaid and the non-Medicaid
populations.

The vast majority of services that can meet this definition are
provided outside of managed care, in which quality monitoring and
improvement is conducted via the 1915(c) waiver assurances.

20 General Michelle
Winchester

Long a question for me, it is not apparent
what many if not most performance
measures tell us much about the MCOs. They
may instead tell us more about the quality of
the NH health care system overall. In this
regard, the level of reliance on the quality
data as a reflection of MCO quality is
concerning.

The Department finds value in all assessments related to the health
of the Medicaid population. These include measures that are
influenced by NH’s Health Care System as well as measures related
to individual health plan performance.

	Preface
	I Introduction
	A. New Hampshire Medicaid Care Management (MCM) Program
	B. New Hampshire Medicaid Care Management Quality Strategy

	II Medicaid Managed Care Quality Program
	A. DHHS Managed Care Quality Program Overview
	Mission
	Goals
	Organizational Structure
	DHHS OQAI Bureau of Quality Management
	DHHS OQAI Bureau of Data Analytics and Reporting
	DHHS Bureau of Medicaid Care Management Operations
	External Quality Review Organization (EQRO)
	MCO Quality Assurance and Improvement (QAPI) programs.

	Data and Systems
	Medicaid Quality Information System and MCO Performance Measures
	MCO Encounter Data
	Medicaid Enrollment Data
	MCO Plans, Reports and Data Tables
	NH Comprehensive Health Care Information System (CHIS)

	B. National CMS Quality Strategy
	C. Managed Care Quality Program Goals and Objectives
	Goal 1 – Assure the quality and appropriateness of care delivered to the NH Medicaid population enrolled in managed care.
	Objective 1.1 – Ensure that annual preventive care measure rates are equal to or higher than the national average of Medicaid managed care health plan rates.
	Objective 1.2 – Ensure that treatment measure rates are equal to or higher than the national average of Medicaid managed care health plan rates.
	Objective 1.3 – Ensure MCOs adopt of evidence-based clinical practice guidelines that meet the requirements of 42 CFR 438.340(b)(1).
	Objective 1.4 - DHHS establishes a statewide transition of care policy that meets the requirements of 42 CFR 438.340(b)(5).

	Goal 2 – Assure members have access to care and a quality experience of care
	Objective 2.1 – Ensure that the MCO provider networks meet the 90% standard of time or distance for each New Hampshire county.
	Objective 2.2 – Ensure MCO access performance measures do not indicate an access issue
	Objective 2.3 – Ensure that annual member experience of care survey rates are equal to or higher than the national average for Medicaid managed care health plans;

	Goal 3 – Assure MCO contract compliance
	Objective 3.1 – Demonstrate contract compliance and identify quality issues through ongoing MCO system wide performance measure evaluation.
	Objective 3.2 – Ensure annual EQRO contract compliance audit results demonstrate MCO contract standards are being met and for those standards that are not met, corrective action plans are approved;

	Goal 4 – Assure MCO quality program infrastructure
	Objective 4.1 – Ensure that MCOs maintain accreditation from the National Committee for Quality Assurance of Health Plans (NCQA);
	Objective 4.2 – Ensure that MCOs annually maintain the operation of a QAPI programs that meets the requirements of 42 CFR 438.330;

	Goal 5 – Assure the quality and validity of MCO data
	Objective 5.1 – Ensure the annual EQRO performance measure validation audit results verify the accuracy of MCO performance measures.
	Objective 5.2 – Ensure that monthly EQRO encounter data validation results demonstrate MCO contract compliance for timeliness and accuracy of encounter data.

	Goal 6 – Manage continuous performance improvement
	Objective 6.1 – Ensure that MCO performance improvement and quality improvement projects demonstrate sustained improvement
	Objective 6.2 – Ensure that the annual EQRO technical report includes MCO recommendations for performance improvement.
	Objective 6.3 – Conduct quarterly Quality Assurance and Program Improvement meetings between the quality leadership of DHHS and the MCOs.
	Objective 6.4 – Ongoing appropriate use of MCO sanctions that are compliant with 42 CFR 438 Subpart I.
	Objective 6.5 – Ensure transparency by publicly reporting of over 300 MCM quality measures on http://medicaidquality.nh.gov/

	Goal 7 – Targeted population quality activities
	Objective 7.1 – Conduct ongoing monitoring of the 1915b population to evaluate access to care, quality of care, and program impact.
	Objective 7.2 – Ensure there is an ongoing process to identify and inform the MCOs of members with long-term service and supports needs or persons with special health care needs.
	Objective 7.3 – Ensure there is an ongoing process for the identification, evaluation, and reduction of health disparities.
	Objective 7.4 –Conduct ongoing monitoring of access to care and quality care for members receiving services to treat mental health conditions.
	Objective 7.5 – Conduct ongoing monitoring of access to care and quality care for members receiving services to treat substance use disorders.

	III Review of Quality Strategy
	A. Public Input
	B. Quality Strategy Effectiveness Analysis
	C. Significant Changes to the Quality Strategy
	D. CMS Approval
	E. Strategy Assessment Timeline

	Appendix A – CMS Quality Strategy Requirements
	Appendix B – MCO Performance Measures
	Appendix C – MCO Plans, Tables and Reports
	Appendix D – CMS and NH MCM Quality Strategy Crosswalk
	Appendix E – State Defined Network Adequacy and Availability of Service Standards
	Appendix F – Quality Strategy Effectiveness Analysis
	Goal 1 – Assure the quality and appropriateness of care delivered to the NH Medicaid population enrolled in managed care.
	Goal 2 – Assure members have access to care and a quality experience of care
	Goal 3 – Assure MCO contract compliance
	Goal 4 – Assure MCO quality program infrastructure
	Goal 5 – Assure the quality and validity of MCO data
	Goal 6 – Manage continuous performance improvement
	Goal 7 – Targeted population quality activities

	Appendix G – 834 Categories of Eligibility
	Appendix H – Public Comments on NH Medicaid Quality Strategy

